GEOLOGY AND GEOCHEMISTRY OF EARLY PROTEROZOIC ROCKS IN THE DUNBAR AREA, NORTHEASTERN WISCONS U.S. GEOLOGICAL SURVEY PROFESSIONAL PAPE #### AVAILABILITY OF BOOKS AND MAPS OF THE U.S. GEOLOGICAL SURVEY Instructions on ordering publications of the U.S. Geological Survey, along with the last offerings, are given in the current-year issues of the monthly catalog "New Publications of the U.S. Geological Survey." Prices of available U.S. Geological Survey publications released prior to the current year are listed in the most recent annual "Price and Availability List." Publications that are listed in various U.S. Geological Survey catalogs (see back inside cover) but not listed in the most recent annual "Price and Availability List" are no longer available. Prices of reports released to the open files are given in the listing "U.S. Geological Survey Open-File Reports," updated monthly, which is for sale in microfiche from the U.S. Geological Survey Books and Open-File Reports Sales, Box 25425, Denver, CO 80225. Order U.S. Geological Survey publications by mail or over the counter from the offices given below. #### BY MAIL #### **Books** Professional Papers, Bulletins, Water-Supply Papers, Techniques of Water-Resources Investigations, Circulars, publications of general interest (such as leaflets, pamphlets, booklets), single copies of periodicals (Earthquakes & Volcanoes, Preliminary Determination of Epicenters), and some miscellaneous reports, including some of the foregoing series that have gone out of print at the Superintendent of Documents, are obtainable by mail from #### U.S. Geological Survey, Books and Open-File Report Sales Box 25425 Denver, CO 80225 Subscriptions to periodicals (Earthquakes & Volcanoes and Preliminary Determination of Epicenters) can be obtained ONLY from # Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 (Check or money order must be payable to Superintendent of Documents.) #### Maps For maps, address mail order to U.S. Geological Survey, Map Sales Box 25286 Denver, CO 80225 Residents of Alaska may order maps from U.S. Geological Survey, Map Sales 101 Twelfth Ave., Box 12 Fairbanks, AK 99701 #### OVER THE COUNTER #### **Books** Books of the U.S. Geological Survey are available over the counter at the following U.S. Geological Survey offices, all of which are authorized agents of the Superintendent of Documents. - ANCHORAGE, Alaska-4230 University Dr., Rm. 101 - ANCHORAGE, Alaska –605 West 4th Ave., Rm G-84 - DENVER, Colorado-Federal Bldg., Rm. 169, 1961 Stout St. - LAKEWOOD, Colorado-Federal Center, Bldg. 810 - MENLO PARK, California—Bldg, 3, Rm. 3128, 345 Middlefield Rd. - RESTON, Virginia –National Center, Rm. 1C402, 12201 Sunrise Valley Dr. - SALT LAKE CITY, Utah-Federal Bldg., Rm. 8105, 125 South State St - SAN FRANCISCO, California-Customhouse, Rm. 504, 555 Battery St. - SPOKANE, Washington-U.S. Courthouse, Rm. 678, West 920 Riverside Ave. - WASHINGTON, D.C.-U.S. Department of the Interior Bldg., Rm. 2650, 1849 C St., NW. #### Maps Maps may be purchased over the counter at the U.S. Geological Survey offices where books are sold (all addresses in above list) and at the following Geological Survey offices: - ROLLA, Missouri-1400 Independence Rd. - FAIRBANKS, Alaska-New Federal Building, 101 Twelfth Ave. ## Geology and Geochemistry of Early Proterozoic Rocks in the Dunbar Area, Northeastern Wisconsin By P.K. SIMS, K.J. SCHULZ, and Z.E. PETERMAN U.S. GEOLOGICAL SURVEY PROFESSIONAL PAPER 1517 Field relations, lithology, isotope ages, and tectonic implications of volcanic and granitoid rocks #### U.S. DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary #### U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government #### Library of Congress Cataloging in Publication Data Sims, P.K. (Paul Kibler), 1918- Geology and geochemistry of Early Proterozoic rocks in the Dunbar area, northeastern Wisconsin / by P.K. Sims, K.J. Schulz, and Z.E. Peterman. p. cm.—(U.S. Geological Survey professional paper; 1517) Includes bibliographical references. Supt. of Docs. no.: I 19.16:1517 1. Geology, Stratigraphic—Proterozoic. 2. Geology—Wisconsin—Dunbar Region. 3. Geochemistry—Wisconsin—Dunbar Region. I. Schulz, K.J. II. Peterman, Zell E. III. Title. IV. Series. QE653.5.S55 1992 551.7'15'097753—dc20 90 - 14105 CIP #### CONTENTS Page | Abstract | 1 | Rock units—Continued | | |---|---|---|------------------| | Introduction | 2 | Petrogenesis of Bush Lake Granite and late aplite dikes | 33 | | Acknowledgments | 2 | Metasedimentary rocks | 35 | | Rock units | 4 | Quinnesec Formation | 35 | | Rock texture terminology | 5 | General features | 35 | | Dunbar Gneiss | 5 | Geochemistry | 36 | | General features | 5 | Newingham Tonalite | 36 | | Description | 6 | General features | 36 | | Geochemistry | 7 | Description | 37 | | Petrogenesis | 10 | Geochemistry | 40 | | Marinette Quartz Diorite | 13 | Petrogenesis | 41 | | General features | 13 | Megacrystic facies of Newingham Tonalite | 41 | | | | General features and description | 41 | | Description | 15 | Geochemistry and petrogenesis | 42 | | Geochemistry | 19 | Twelve Foot Falls Quartz Diorite | 43 | | Petrogenesis | 20 | Granitoid dikes in supracrustal rocks | 44 | | Mafic rocks (SiO ₂ <65 percent) | 20 | Diabase dikes | 46 | | Silicic rocks (SiO ₂ >65 percent) | 21 | Tectonic implications of granitoid rock geochemistry | 47 | | Hoskin Lake Granite | 23 | Geochronology | 48 | | General features | 23 | Structure | 49 | | Description | 26 | Small-scale structures | 50 | | Spikehorn Creek Granite | 27 | D ₁ structures | 50 | | General features | 27 | D ₂ structures | 50 | | Description Geochemistry | $\begin{array}{c} 27 \\ 28 \end{array}$ | D ₃ structures | 51 | | Petrogenesis of Hoskin Lake and Spikehorn Creek | 20 | D ₄ structures | 51 | | Granites | 28 | Large-scale structure | 52 | | Bush Lake Granite | 29 | Shear zones | 54 | | General features | 29 | Metamorphism | 57 | | Description | 31 | Evolution of dome | 58 | | Geochemistry | 31 | Post-doming events | 59 | | Granitoid dikes, pegmatite, and aplite | 31 | Mineral resources | 59 | | General features and description | 31 | Discussion | 60 | | Geochemistry of garnet-bearing aplite dikes | 33 | References cited | 61 | | ILLU
— | STI | RATIONS | | | | | | Page | | Geologic map of Dunbar area, northeastern Wiscor Photographs of outcrops showing fine-scale and lar Quartz-alkali feldspar-plagioclase diagram for Du | nsin
ge-sc
nbar | and northern Wisconsin | 3
4
6
7 | Page IV CONTENTS | GURE | 6. | Chondrite-normalized rare earth element plots for samples of Dunbar Gneiss | |-------|----------|---| | | 7. | Minor element diagrams for Dunbar Gneiss | | | 8. | Chondrite-normalized rare earth element plots for amphibolites in Dunbar Gneiss | | | 9. | Diagram of La:Yb versus Yb, showing partial melting model for Dunbar Gneiss | | | 10. | V | | | 11. | Photograph showing compositional layering in Marinette Quartz Diorite | | | 12. | Chondrite-normalized rare earth element plots for samples of Marinette Quartz Diorite | | | 13. | Chondrite-normalized rare earth element plots for samples W511 and W511B of Marinette Quartz Diorite | | | 14. | Plot of modal clinopyroxene+hornblende+sphene versus Sc content in mafic samples of Marinette Quartz Diorite | | | 15. | FeO _T -MgO-(Na ₂ O+K ₂ O) diagram for mafic samples of Marinette Quartz Diorite | | | 16. | , | | | | Dunbar dome, and diorite, lamprophyre, and a minette dike from other locations for comparison | | | 17. | Photograph showing replacement of Marinette Quartz Diorite by Hoskin Lake Granite | | | 18. | Quartz-alkali feldspar-plagioclase diagram for Hoskin Lake, Spikehorn Creek, and Bush Lake Granites | | | 19. | Chondrite-normalized rare earth element plots for Hoskin Lake and Spikehorn Creek Granites | | | 20. | Variation diagrams of selected components versus FeO _T for Marinette Quartz Diorite and Hoskin Lake and Spikehorn Creek Granites | | | 21. | Chondrite-normalized rare earth element plots for Bush Lake Granite | | | 22. | Chondrite-normalized rare earth element plots for three garnet-bearing aplite dikes | | | 23. | Graph showing enrichments and depletions in sample W411 and average aplite relative to sample W411F | | | 24. | Chondrite-normalized rare earth element plots for Quinnesec Formation | | | 25. | Quartz-alkali feldspar-plagioclase diagram for Newingham Tonalite and megacrystic facies of Newingham Tonalite | | | 26. | Chondrite-normalized rare earth element plots for samples of Newingham Tonalite | | | 27. | Plot of Nb versus Rb contents for Newingham Tonalite, megacrystic facies of Newingham Tonalite, and | | | | Hoskin Lake Granite and related dikes | | | 28. | Plot of Rb versus Sr contents for Newingham Tonalite, megacrystic facies of Newingham Tonalite, and Hoskin Lake Granite | | | 29. | Chondrite-normalized rare earth element plot for sample of Twelve Foot Falls Quartz Diorite and other rocks | | | 30. | Rb versus (Yb+Ta) diagram for granitoid rocks of the Dunbar area, plotted with respect to fields for | | | | volcanic-arc granites, syn-collisional granites, within-plate granites, and ocean-ridge granites | | | 31. | Ta versus Yb diagram for granitoid rocks of the Dunbar area | | | 32. | Rb-Hf-Ta diagram for granitoid rocks of the Dunbar area | | | 33. | Ta:Yb versus
K:Yb diagram for recent volcanic and intrusive rocks and for rocks of the Dunbar area and | | | | fields for Early Proterozoic basalts from the epicratonic continental-margin sequence in Upper Michigan and | | | | east-central Minnesota and rocks of the Wisconsin magmatic terranes | | | 34. | | | | 35. | Summary diagram of selected isotopic ages for rocks of the Dunbar area and environs | | | 36. | Structure map of the Dunbar dome | | | 37. | Equal-area projection of structural elements in the Dunbar Gneiss and Marinette Quartz Diorite for southwestern part of the Dunbar dome | | | 38. | Equal-area projection of L ₄ stretching lineation in core-cover boundary and in Quinnesec Formation, northeast of Bush Lake lobe | | | 39. | Whole-rock Rb-Sr isochron for samples of all units within Dunbar dome | | | 40. | Map showing Rb-Sr biotite ages for Archean and Early Proterozoic rocks in northeastern Wisconsin and adjacent northern Michigan | | | | | | | | TABLES | | | | | | | | | | Table | 1. | Approximate modes and chemical analyses of representative samples of Dunbar Gneiss | | | 2. | Approximate modes and chemical analyses of selected samples of Marinette Quartz Diorite | | | 3.
4. | Approximate modes and minor element analyses of selected samples of Marinette Quartz Diorite | | | 4. | Approximate modes and chemical analyses of representative samples of Hoskin Lake Granite, Spikehorn Creek Granite, and Bush Lake Granite | CONTENTS V | | | | Page | |-------|-----|---|------| | Table | 5. | Mass balance calculation using samples W522A and W523 and mineral compositions from | | | | | Bender and others (1984) | 29 | | | 6. | Approximate modes and chemical analyses of representative samples of aplite dikes in the Dunbar Gneiss | 32 | | | 7. | Approximate modes and chemical analyses of representative samples of Newingham Tonalite and associated dikes | 38 | | | 8. | Approximate modes and minor element analyses of selected samples of megacrystic facies of Newingham Tonalite | 42 | | | 9. | Approximate modes and chemical analyses of selected samples of megacrystic facies of Newingham Tonalite | 43 | | | 10. | Chemical analysis of Twelve Foot Falls Quartz Diorite | 46 | | | 11. | Approximate modes and minor element analyses of selected samples of granitoid dikes in the supracrustal rocks | 47 | | | 12. | Chemical analyses of Middle Proterozoic diabase dike | 48 | | | 13. | Structural sequence, Dunbar dome | 51 | | | 14. | Stratigraphic-tectonic evolution of Dunbar dome | 58 | # GEOLOGY AND GEOCHEMISTRY OF EARLY PROTEROZOIC ROCKS IN THE DUNBAR AREA, NORTHEASTERN WISCONSIN By P.K. Sims, K.J. Schulz, and Z.E. Peterman #### ABSTRACT The Dunbar area, in northeastern Wisconsin, is immediately south of the Niagara fault zone, the tectonic boundary between the Early Proterozoic continental margin to the north and the Wisconsin magmatic terranes of the Penokean orogen to the south. The geology appears to be typical of the northern part of the Wisconsin magmatic terranes, an oceanic arc complex of volcanic and granitoid rocks that was accreted to the North American continent about 1,850 million years ago. East of the Dunbar area, the Niagara fault zone contains a dismembered ophiolite and may represent a paleosuture zone. The complex structure of the Dunbar area has resulted from one or more northward-verging thrust faults that juxtaposed volcanic and granitoid arc rocks against sedimentary rocks and Archean basement of the continental margin. The present structure is an irregular dome, composed of several discrete bodies of granitoid rocks and a large surrounding area comprising volcanic rocks assigned to the Quinnesec Formation and a comagmatic volcanic-arc intrusion, the Newingham Tonalite. On the west margin, metasedimentary rocks having continental-margin affinities separate granitoid rocks of the dome and the Quinnesec Formation. The granitoid rocks within the dome consist of, from oldest to youngest, the Dunbar Gneiss, the Marinette Quartz Diorite, the Hoskin Lake Granite, and the Bush Lake and Spikehorn Creek Granites; the latter two are possibly coeval. The Dunbar and the Marinette constitute the core of the dome. The Bush Lake and Spikehorn Creek Granites compose lateral protuberances (lobes) from the core. The Newingham Tonalite composes the southern part of the core and a prominent protuberance. The Dunbar Gneiss, which constitutes a substantial part of the core, consists mainly of layered biotite gneisses that are predominantly granodiorite in composition and calc-alkaline in character. Its gneissic fabric probably resulted from deformation of an incompletely crystallized magma. The Marinette Quartz Diorite is a layered mafic intrusion of alkaline-calcic to calc-alkaline composition that was intruded as a generally concordant body along the contact between the Dunbar Gneiss and the Quinnesec Formation; its composition was partly controlled by crystal accumulation. The granite bodies intrude the Marinette and a narrow fringe of the Quinnesec Formation adjacent to the core. The Newingham Tonalite is a homogeneous body that intrudes the volcanic rocks of the Quinnesec Formation and within the core is in turn intruded by the Marinette Quartz Diorite. Crystalline rocks in the core of the dome were variably metasomatized by a source like the Hoskin Lake Granite, resulting in the addition of potassium feldspar and large-ion-lithophile elements. The Newingham Tonalite has the compositional characteristics of the high ${\rm Al}_2{\rm O}_3$ -type trondhjemite-tonalite, consistent with volcanicarc intrusions found in subduction-related settings. In contrast, the Dunbar Gneiss, Marinette Quartz Diorite, and the three granite bodies in the dome show compositional affinities with syntopost-collisional granites present in Holocene orogenic belts. Their chemical composition, particularly high Ta and Nb concentrations, suggests magma derivation from and (or) magma interaction with within-plate-type basaltic melts possibly generated from continental lithosphere during the collisional event (Penokean orogeny). Uranium-lead zircon ages of these rocks range from 1,865 to 1,835 Ma, which interval presumably represents the time span of major rock-forming and structural events in the Dunbar area. The older rocks, the Dunbar Gneiss, Marinette Quartz Diorite, and Quinnesec Formation, about 1,865 Ma, are variably foliated and deformed, whereas the youngest dated rock, the Spikehorn Creek Granite, is virtually undeformed. Rubidium-strontium whole-rock and biotite ages are variably reset and are always 100 million years or more younger than zircon ages. The Dunbar dome is about 200 square kilometers in area and is characterized by a consistent parallelism of structures in the cover rocks and in the margins of the crystalline core, and by intensely foliated and lineated rocks, indicative of high strain, along its north margin. The dome is interpreted as a large-scale fold-interference structure resulting from crossfolding; it was modified by intrusion of granitoid rocks. A zone of prograde metamorphism extends beyond the north margin of the dome. An amphibolite-facies inner zone, ranging from less than 0.5 to at least 8 kilometers wide, occurs in the Quinnesec volcanic rocks and metasedimentary rocks adjacent to the core and has resulted from prograde metamorphism of regional greenschist-facies rocks. The amphibolite zone crosses the Niagara fault (suture) zone, passing into rocks of the continental-margin assemblage, indicating that the culmination of this thermal metamorphism postdated collision. The crystalline rocks in the northern part of the core of the dome were metamorphosed to amphibolite facies and metasomatized during this thermal event. The source of the heat and metasomatism was the Hoskin Lake Granite or a related deeper granitic body. Our geologic mapping and related studies have shown that the boundary zone between the Wisconsin magmatic terranes and the epicratonic continental-margin assemblage both is complex and is a tectonic collage of lithologies having affinities with continental as well as oceanic arc terranes. Presumably, rocks of the two disparate terranes were juxtaposed by northward-directed thrusting during the Penokean orogeny, about 1,850 Ma. #### INTRODUCTION The Dunbar area, in northeastern Wisconsin, is immediately south of the juncture between the two major crustal segments in the Early Proterozoic Penokean orogen in the eastern part of the Lake Superior region (fig. 1): (1) a continental-margin epicratonic assemblage to the north, and (2) a complex island-arc sequence to the south. The continentalmargin assemblage, formally designated as the Marquette Range Supergroup (Cannon and Gair, 1970), is a generally southward thickening, few thousandmeters-thick accumulation of sedimentary and bimodal volcanic rocks that lies on an Archean crystalline basement (Morey and others, 1982). The island-arc sequence, termed the Pembine-Wausau terrane of the Wisconsin magmatic terranes (Sims and others, 1989), consists of mafic to felsic volcanic rocks. subordinate sedimentary rocks, and granitoid intrusive rocks largely of calc-alkaline affinity. The two major terranes are juxtaposed along the Niagara fault (Sims and others, 1985), a major ductile deformation zone interpreted as a paleosuture (Sedlock and Larue, 1985). The Dunbar area provides a key to understanding the stratigraphic and tectonic evolution of Early Proterozoic rocks in the northern part of the Wisconsin magmatic terranes. These rocks are fairly well exposed, compared to other areas in northern Wisconsin, and include a moderate-sized gneiss unit that intrudes a widespread, thick succession of metavolcanic rocks. Granitoid rocks that generally are foliated intrude the gneiss and surrounding volcanic rocks. These rocks taken together appear to be roughly
correlative with other bodies of less well exposed gneiss and granitoid rocks in northern Wisconsin (Morey and others, 1982), which have comparable isotopic ages of about 1,850 Ma (Sims and Peterman, 1980; Sims and others, 1989) as well as chemical similarities (Schulz, 1983) to rocks in the Dunbar area. The Dunbar area lies a short distance south of the former iron ore-producing Menominee range, which was mapped previously by Bayley and others (1966) and Dutton (1971). Also, Cain (1964) made an earlier reconnaissance geologic map of the Dunbar area. As a consequence of this mapping, most of the major rock units were named and described prior to our study. Prinz (1959; 1965) named the Marinette Quartz Diorite and the Hoskin Lake Granite, important units in the northern part of the area, and Cain (1964) named the Dunbar Gneiss and the Newingham Granodiorite, major rock units to the south. The volcanic unit, the Quinnesec Formation, was named "Quinnesec schists" by Van Hise and Bayley (1900). Geologic mapping of the rocks in the central part of the Dunbar dome has been difficult, because the Newingham Tonalite and the Marinette Quartz Diorite were partially metasomatized subsequent to their solidification, producing rocks that are similar mineralogically to the Dunbar Gneiss. This convergence in modal mineralogy of the three major lithotypes in the region and the lack of continuous outcrops led to uncertainties in rock designations, which were not resolved satisfactorily until abundant data on minor element chemistry became available. Accordingly, figure 2 of this report differs in some minor respects from earlier maps (Sims and others, 1985; Sims and Schulz, 1988). The main purpose of this study was to gain a better understanding of the geologic evolution of this part of the Wisconsin magmatic terranes and its relationship to the adjacent continental-margin assemblage in Michigan. As part of the study, we mapped in detailed reconnaissance fashion the Dunbar and Dunbar NE 7½-minute quadrangles (Sims and Schulz, 1988) mainly during the summers 1980-1983, and the northern part of the Pembine 15-minute quadrangle (Schulz, unpub. data, 1990). Samples of representative rocks were collected from these areas as well as from previously mapped areas, for petrographic and chemical studies and isotopic age determinations. The locations of outcrops discussed in this report are shown on the geologic map of the Dunbar and Dunbar NE quadrangles. This report describes the field relations, structure, geochemistry, and ages of major rock units in the Dunbar area. The geochemistry of the granitoid rocks and their relation to Early Proterozoic tectonic regimes are emphasized. We conclude that the major rock bodies in the Dunbar area were formed in two disparate tectonic environments that later were tectonically juxtaposed, presumably by large-scale thrusting. #### **ACKNOWLEDGMENTS** We acknowledge the assistance of M.G. Mudrey, Jr., particularly during early reconnaissance mapping, and G.L. LaBerge, who mapped a small area northwest of the Dunbar dome during 1982. In addition to analysts FIGURE 1.—Generalized geologic-tectonic map of northern Michigan and northern Wisconsin. FIGURE 2 (above and facing page).—Geologic map of Dunbar area, northeastern Wisconsin. Compiled by P.K. Sims, 1988. Base from Iron Mountain, Mich.-Wis. 1:100,000 quadrangle. credited in the text, Ross Yeoman provided X-ray fluorescence analyses of minor elements. Robert L. Jenkins and W.C. Prinz introduced us to the geology of the area in 1975. In this report, Sims is responsible for the geologic mapping, petrographic studies, and structural interpretation; Schulz is responsible for the geochemical data; and Peterman is responsible for the isotopic age data. Edward du Bray, Russell Tysdal, M.G. Mudrey, Jr., and H.J. Stein made many helpful comments on drafts of the manuscript. #### **ROCK UNITS** Two major groups of rocks are exposed in the Dunbar area. These are (1) Dunbar Gneiss, Marinette Quartz Diorite, and three granite bodies—Hoskin Lake, Spikehorn Creek, and Bush Lake Granites—which compose a complex domal structure, the Dunbar dome, and (2) the Quinnesec Formation and associated intrusive bodies—the Newingham Tonalite, the Twelve Foot Falls Quartz Diorite, and unnamed metagabbro—which surround the crystalline core (fig. 2). All these rocks were formed during the relatively short interval 1,865–1,835 Ma. Distinct chemical differences between the two groups of rocks suggest that they were formed in different tectonic environments. The Quinnesec Formation and associated intrusive bodies appear to have formed in an oceanic island-arc. Subsequent collision of the arc terrane with the continental-margin assemblage contributed to the generation and #### **EXPLANATION** MIDDLE PROTEROZOIC (1,600-900 Ma) Diabase Yd Xsc XbI- Xhl " Xm Xd Xmn Xn Xtf Xmg Xq Xms . EARLY PROTEROZOIC (2,500-1,600 Ma) Spikehorn Creek Granite **Bush Lake Granite** Hoskin Lake Granite Marinette Quartz Diorite **Dunbar Gneiss** Megacrystic facies of Newingham Tonalite **Newingham Tonalite** Twelve Foot Falls Quartz Diorite Metagabbro sills **Quinnesec Formation** Metasedimentary rocks Area of strong to moderate potassium metasomatism - Approximate contact Gradational contact - Fault-Relative movement not known - Thrust fault-Teeth on upper plate juxtaposition of the gneiss and associated granitoids in the Dunbar dome. The stratigraphic nomenclature used by previous authors is retained in this report with minor modifications. The formal terms Dunbar Gneiss, Marinette Quartz Diorite, Quinnesec Formation, and Twelve Foot Falls Quartz Diorite are retained. The formal term Hoskin Lake Granite is retained for the granite body in the type area, but the other two granite bodies— previously assigned to the Hoskin Lake Granite (Dutton and Linebaugh, 1967; Dutton, 1971)—have been renamed the Spikehorn Creek Granite and the Bush Lake Granite, respectively (Sims and Schulz, 1988). Also, the Newingham Granodiorite of Cain (1964) has been redescribed as the Newingham Tonalite (Sims and Schulz, 1988), because our mapping indicates that the original tonalite composition was subsequently modified in the southern part of the dome by potassium metasomatism. We have designated the hybrid tonalite informally as the megacrystic facies of the Newingham Tonalite; it is primarily granodiorite in composition. #### ROCK TEXTURE TERMINOLOGY The crystalline rocks in the Dunbar area have been variably deformed by ductile deformation, resulting in grain-size reduction by syntectonic recrystallization; this grain-size reduction was accompanied in places by growth of potassium feldspar porphyroblasts. According to the terminology of Wise and others (1984), many of the rocks are protomylonites or orthomylonites. These rocks have a mylonitic foliation, and generally contain variable percentages of concentrically zoned plagioclase phenocrysts that have survived destruction through crystal-plastic grain-size reduction. The resultant microstructure is a predominantly mortar structure or core and mantle structure (White, 1976) in which new, smaller grains occur adjacent to older host grain boundaries and within zones of localized high intragranular strain such as isolated shears. Hanmer (1982) has termed this type of new grain aggregates as type IP and type IM aggregates. Type IP aggregates result from recrystallization of the host plagioclase, and type IM aggregates result from recrystallization of the host potassium feldspar. A less common microstructure existing in the rocks and resulting from relatively lower bulk strains has been termed type IIP new grain aggregates (Hanmer, 1982). This type of aggregate is characterized by an intragranular distribution of new grains independent of host grain boundaries and shears, and results from microfracturing and rotation of domains within a host plagioclase grain. Bent plagioclase grains and undulose extinction in plagioclase, microcline, and quartz are other textural characteristics observed in the rocks. #### **DUNBAR GNEISS** #### **GENERAL FEATURES** The Dunbar Gneiss is a succession of interlayered biotite gneisses and subordinate amphibolite exposed in the vicinity of Dunbar (Sims and Schulz, 1988). FIGURE 3.—Dunbar Gneiss outcrops. A, Thinly banded gneiss surrounded by late, coarse-grained pegmatite (sec. 26, T. 37 N., R. 18 E.). Lens cap (5 cm) for scale. B, Relatively massive (lower part of photo) to thickly banded gneiss. Rock face is about 5 m high (sec. 24, T. 37 N., R. 18 E.). Some exposures in secs. 13, 14, 15, and 21, T. 37 N., R. 18 E. are large and spectacular. Other good exposures, including freshly blasted rock, are along Marinette County Highway U in secs. 13 and 14. Granite pegmatite and aplite intrude the Dunbar in the western part of the dome and not uncommonly compose 50 percent or more of outcrops. A few outcrops of the unit occur in sec. 36, T. 38 N., R. 18 E., near the north margin of the dome. The gneiss is folded on northwest-trending axes (F_2) . Foliation (S_1) is subparallel to layering, and an axial-planar foliation is developed only rarely. The gneiss is intruded locally by dikes of the Marinette Quartz Diorite, but the contact between the two subconformable bodies is not exposed. In the western part of the dome, the gneiss is in contact with metasedimentary rocks (fig. 2); this contact could be tectonic. The contact of the gneiss with the surrounding Quinnesec Formation has been largely obliterated by the intrusive Marinette Quartz Diorite, which commonly intervenes between the two rock types. #### DESCRIPTION The Dunbar Gneiss consists predominantly of gray biotite gneiss units, which are layered at scales ranging from a few centimeters to several meters (fig. 3). The layering generally is expressed by differences in the amount and kind of the major minerals but also by differences in grain size. Typically, the rocks range from fine grained
to the coarse side of medium grained and are inequigranular; layers containing megacrysts of plagioclase and (or) potassium feldspar as much as 2 cm in length are moderately common. Rarely, amphibolite layers are intercalated with the biotite gneiss. Leucogranite dikes cut the gneiss at several localities. Figure 4.—Quartz-alkali feldspar-plagioclase diagram showing composition of representative rocks in the Dunbar Gneiss. Rock classification modified from Streckeisen (1976). Modes determined by 600 to 1,000 point counts on standard thin sections. The biotite gneisses are mylonitic rocks. They have a dominant xenomorphic granular (granoblastic) texture and a penetrative foliation expressed by oriented biotite and, less commonly, by elongate and flattened aggregates of quartz and plagioclase that are generally subparallel to compositional layering. The ductile flow textures in these rocks are superposed on and at places obliterate original magmatic textures expressed mainly by large, concentrically zoned plagioclase phenocrysts and by potassium feldspar phenocrysts. The biotite gneisses have a moderate range in composition from layer to layer; their average and modal composition is granodiorite (table 1; fig. 4). Plagioclase (calcic oligoclase-andesine) and quartz are the principal minerals, potassium feldspar varies from 0 to about 30 percent, and biotite generally composes from 10 to 20 percent of the rock. Myrmekite and myrmekitic plagioclase are abundant. Dusky green hornblende is a local varietal mineral. Sphene (titanite) is the principal accessory mineral and composes as much as 2 percent of the rock. Plagioclase phenocrysts, as much as 2 cm in diameter, are anhedral to subhedral, and have a weak to moderate concentric zoning ranging from about An₃₀ to An₂₅. Small patches of microcline (antiperthite) occur locally in the grains. The plagioclase grains have combined carlsbad-albite twins and lesser pericline twins and are commonly weakly altered to sericite and epidoteclinozoisite. FIGURE 5.—Modified Peacock diagram showing rocks of Dunbar area. Field for Holocene calc-alkaline rocks (modified from Brown, 1982), included for comparison. Samples numbered W511 and W511B, high-silica, minimum-melt granites, discussed in text, p. 19. Potassium feldspar is dominantly microcline, which is fresh and either has grid twinning or is untwinned microperthite. Most potassium feldspar occurs as small interstitial grains, but larger poikiloblasts with myrmekitic plagioclase, biotite, and quartz inclusions are present locally. Biotite is dark reddish brown, generally fresh, with locally ragged outlines, and is weakly altered to epidote-clinozoisite and opaque oxides or to chlorite. Quartz occurs mainly in recrystallized aggregates showing undulose extinction; some aggregates (ribbon quartz) are elongate parallel to biotite. #### GEOCHEMISTRY Samples of Dunbar Gneiss (table 1) generally have calc-alkaline composition (fig. 5), are weakly peraluminous and corundum normative, and show approximately curvilinear compositional trends of decreasing Table 1.—Approximate modes and chemical analyses of representative samples of Dunbar Gneiss [Leaders (---), not determined; Tr. trace; c. less than. Major oxide analyses by Z.A. Hamlin, J.S. Wahlberg, A.J. Bartel, J. Taggart, and J. Baker. FeO, H₂O, and CO₂ analyses by Z.A. Hamlin, H.G. Mason, and J. Saker, Manney and J. Baker. Feo, H₂O, and CO₂ analyses for samples W143A, 679A, and 679B by isotope elements by X-ray fluorescence analysis by J. Shorev. S. Donahev. B. Vaurchn. and M. Courblin; samples W43C, W602. W567, and W617 analyzed by Z.E. Peterman. Rb and Sr analyses for samples W143A, 679A, and 679B by isotope | Sample No | W43A | W43C | W144 | W145 | W143B | W143A | W679A | W679B | W140 | W602 | W587 | W495A | W42 | W588 | W613 | W617 | W491 | W742 | |--------------------------------|----------|----------------|-----------|---------------------|----------|---|----------------|------------|--|---------------------|-----------|---------------------|------|-----------|-----------|---------------|---------------------|---------------------| | | | | | | | | Modal | analyses (| Modal analyses (volume percent) | rcent) | | | | | | | | | | Plagio- | clase | 37 | 45.5 | 38 | 50 | 51.5 | 47 | 28 | 43 | 52 | 51.5 | 49 | 52 | 45.8 | 46 | 40.8 | 09 | 42 | 37 | | Quartz
Potassium | 59 | 29.5 | 30 | 20.5 | 17 | 22 | 33 | 30 | 17 | 25.5 | 31.5 | 59 | 22 | 22 | 32.8 | 22 | 31 | 23 | | feldspar. | 28 | 11.5 | 19.5 | 1 | 8.5 | 13 | 59 | 13 | 7 | 6.2 | 9 | rc | 5.2 | 18.4 | 13.4 | 0 | 10.7 | 14 | | Biotite | 9 | 12.5 | 11.5 | 27 | 19 | 14 | 9.5 | 13 | 20.5 | 16.3 | 13 | 12 | 23.6 | 13 | 12.6 | 18 | 14.3 | 14 | | Hom- | blende | 0 | 0 | 0 | 0 | 3.5 | 1.1 | 0 | 0 | 1.5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7.5 | | Sphene | <u> </u> | <u> </u> | 0.5
Tr | - 1 Ł | 0.2
T | 0.8 | <u> </u> | 0.0
3.0 | 1.9 | 0.3
T | ع ٥ | 0.5
Tr | 1.8 | 0.4
4. | 0.4
4. | ËË | 0 2 | 0.7 | | Opaque | ; | 1 | ; | ; | ; | ļ | ; | 2 | ; | 1 | 1 | | ; | ; | i | • | 2 | ! | | oxides | Ţ | 0.5 | 0 | Tr | 0 | 0 | Ţ | 0.2 | 0 | 0 | 0.5 | 0 | 0 | Τŗ | Ľ | 0 | 0.5 | 0 | | Allanite | Tr | Tr | Tr | Tr | 0.1 | 0.1 | 0.4 | Ľ | 0.1 | Tr | Ţ | Tr | Ľ | Ţ. | Ţ. | Ţ | Tr | Tr | | minerals. | Τŗ | 0.5 | 0.5 | 0.5 | 0.2 | 1.8 | 0.1 | Tr | Tr | 0.2 | Ţ | 1.5 | 1.6 | 0.2 | Ţ | Tr | н | 3.6 | ¥ | Major oxide | s (weight | percent) | es (weight percent) by X-ray fluorescence analysis | luorescer | nce analy | sis | | | | | | | | SiO_2 | i | 67.0 | ł | ì | 63.6 | 62.9 | 71.6 | 67.7 | 61.7 | 1 | ł | 68.2 | 1 | } | ļ | } | 66.3 | 64.9 | | Al ₂ O ₃ | | 15.8 | 1 | ì | 16.3 | 16 | 14.0 | 15.9 | 17.5 | 1 | 1 | 16.1 | 1 | } | l | 1 | 16.5 | 14.8 | | Fe_2O_3 | i | 9.0 | į | ì | 0.88 | 0.95 | 0.40 | 0.51 | 1.02 | 1 | i | 0.62 | ! | 1 | ! | i | 0.55 | 0.95 | | FeO | l | 3.39 | ŀ | } | 4.07 | 2.8 | 2.18 | 2.99 | 4.41 | i | ŀ | 2.3 | ļ | 1 | ŀ | ŀ | 3.32 | 4.21 | | MgO | ! | 1.23 | ł | ì | 1.64 | 1.2 | 0.44 | 1.0 | 1.64 | } | ì | 1.01 | ļ | ì | ; | 1 | 1.11 | 2.12 | | CaO | ł | 2.36 | i | ì | 3.87 | က | 1.40 | 2.74 | 3.20 | 1 | i | 3.14 | 1 | ì | ; | 1 | 2.79 | 3.77 | | Na ₂ 0 | ļ | 3.87 | ŀ | ì | 4.21 | 3.9 | 2.75 | 3.55 | 4.22 | 1 | ŀ | 3.90 | l | } | ŀ | ł | 4.14 | 2.53 | | K ₂ 0 | 1 | 3.26 | | ì | 2.42 | 3.3 | 5.12 | 3.66 | 3.16 | ŀ | ļ | 2.37 | ! | ì | ł | 1 | 2.89 | 4.35 | | H_2O^{\dagger} | ł | 0.48 | i | } | 0.76 | 0.65 | 0.43 | 0.55 | 0.85 | 1 | ł | 0.60 | 1 | ŀ | i | ¦ | 0.71 | 0.75 | | H ₂ O' | į | 0.05 | ļ | } | 0.06 | 0.02 | 0.14 | 0.14 | 0.02 | 1 | ł | 0.04 | 1 | ļ | ŀ | 1 | 0.04 | 0.11 | | TiO ₂ | ; | 0.71 | ŀ | ì | 0.82 | 0.53 | 0.38 | 0.59 | 0.85 | ŀ | 1 | 0.40 | 1 | 1 | ì | 1 | 0.55 | 0.52 | | F_2O_5 | ł | 0.16 | ļ | ì | 0.26 | 0.16 | 0.09 | 0.16 | 0.18 | ŀ | ŀ | 0.0 | ; | ł | ł | ŀ | 0.09 | 0.18 | | MnO | ì | 0.08 | ; | 1 | 0.00 | 0.06 | <0.05 | 0.04 | 0.09 | 1 | ŀ | 0.04 | l | l | | 1 | 0.05 | 0.00 | | CO ₂ | ! | <0.01 | ; | 1 | 0.03 | 0.02 | 0.05 | 0.01 | 0.03 | 1 | 1 | <0.01 | | 1 | | 1 | 0.01 | 0.03 | | | | | | | Min | Minor elements (parts per million) by X-ray fluorescence analysis | ts (parts) | er million | a) by X-ray | y fluoresa | cence ans | alysis | | | | | | | | Rb | ł | 153 | ı | 162 | 112 | 105 | 176 | 178 | 137 | 93 | 202 | 92 | 1 | | | 107 | 143 | 150 | | Sr | i | 300 | } | 265 | 488 | 458 | 297 | 423 | 438 | 573 | 457 | 549 | 1 | ì | ŀ | 381 | 390 | 343 | | Y | : | <u>ග</u> ද | 1 | 10 | - 000 | ; | 14 | 15 | 11 5 | 10 | φ. | 11 | ! | ŀ | ŀ | 6 5 | 10 | 50 | | Δr | | 76 | ļ | 797 | 787 | ţ | 7.67 | 230 | 120
74 | 211 | 213 | 218 | l | | l | 181 | 188 | F03 | | QNI | l | # 7 | | 7.7 | ŧ | ļ | 7 7 | ರರ | 7. | 77 | 77 | 79 | ļ | i | ļ | QT | 07 | 2₹ | | | 3.01 | 10.3 | 0.60 | 3.40 | 74 | 10.7 | 13.8 | 67 | 5 : | 1,240 | 4.15 | 31.3 | 53.9 | 22 | 4.57 | 0.91 | 4.0 | 0.56 | 2.19 | 0.34 | |---|------|------|------|------|-----|------|------|-------|-----|-------|------|------|------|----|------|------|-----|------|------|------| | | 1.87 | 11.2 | ! | ŀ | : | ; | ; | į | | 1 | 1 | i | ; | 1 | i | i | i | i | ì | ; | | | | | | | | ł | | | | | | | | | | | | | | ; | | | | 1 | | | | į | | | | | | | | | i | | | | | 1 | 1 | 1 | 1 | 1 | ; | ł | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ; | ; | ; | | | 1 | i | 1 | 1 | - | ļ | ļ | | | ; | 1 | ; | i | ! | 1 | ł | } | 1 | i | } | | n analysis | 1.45 | 96.6 | 2.30 | 7.30 | 15 | 7 33 | 6.01 | 67 | 5 | 1,380 | 5.95 | 868 | 144 | 48 | 7.1 | 1.45 | 5.2 | } | 1.22 | 0.14 | | nstrumental neutron activation analysis | } | 1 | ì | 1 | ; | ł | 1 | ļ | | } | i | l | I | I | ł | 1 | } | 1 | i | ł | | al neutro | i | i | i | ŀ | ŀ | ł | i | į | | ŀ | ; | ļ | ļ | ; | ł | ļ | ļ | ļ | i | 1 | | instrument | 3.99 | 9.79 | 3.78 | 6.75 | 7.8 | 10.2 | 5.13 | 74 | | 883 | 5.65 | 35.1 | 61.8 | 27 | 5.1 | 1.17 | 4.4 | 0.66 | 1.16 | 0.20 | | million) by | 2.91 | 21.7 | 2.57 | 6.46 | 23 | 6.05 | 4.58 | 61 | | 1,320 | 13.9 | 65.3 | 107 | 39 | 5.37 | 1.22 | 3.9 | ŀ | 1.08 | 0.12 | | s (parts per | 1.77 | 38.1 | 1 | 7.93 | 12 | 2 82 | 2.65 | 45 | 2 : | 1,760 | 4.0 | 118 | 191 | 69 | 8.93 | 1.43 | 5.8 | 0.45 | 0.33 | 90.0 | | linor elements (parts per million) by i | 5 | 22.6 | 2.95 | ∞ | 18 | 69 | 5.7 | :
 | | 1,200 | 3.7 | 9/ | 137 | 40 | 6.92 | 1.41 | i | 0.71 | 1.07 | 0.16 | | ו כו | 3.1 | 10.3 | 3.95 | 7.6 | 25 | 66 | ÷ ∝ |) ¦ | | 810 | 4.9 | 63 | 119 | 34 | 7.13 | 1.76 | ļ | 0.94 | 1.55 | 0.21 | | | 1 | ŀ | ł | ł | i | | ļ | į | | ļ | ł | ł | ļ | ! | ! | ŀ | ļ | ļ | i | 1 | | | ļ | i | i | ł | ļ | ł | ł | ļ | | : | 1 | ļ | i | ; |
i | ļ | ŀ | ; | i | 1 | | | - | ł | ŀ | ł | } | ŀ | 1 | į | | 1 | 1 | } | i | ŀ | i | ì | 1 | ŀ | i | } | | | ì | i | ; | ļ | ł | ŀ | ŀ | 1 | | ŀ | ŀ | 1 | i | i | i | i | ļ | ŀ | ļ | 1 | | | U | Th | Ta | Hf | Cr | ج | S. | Zu | | Ba | Cs | La | ဗ | Nd | Sm | Eu | Gd | Tb | Yb | Lu | # SAMPLE DESCRIPTIONS AND LOCALITIES | W43A | NW44SW44 sec. 24, T. 37 N., R. 18 E. Fine-grained layer from | W140 | SE4NW44 sec. 15, T. 37 N., R. 18 E. Layered biotite- | |-------|--|-------|---| | | banded gneiss. | | hornblende gneiss. | | W43C | Same locality as W43A. Layer containing conspicuous potassium- | W602 | NW44NW44 sec. 14, T. 37 N., R. 18 E. Contains plagioclase megacrysts. | | | feldspar megacrysts. | W587 | NW44NW44 sec. 13, T. 37 N., R. 18 E. Contains plagioclase megacrysts. | | W144 | NW4SW44 sec. 13, T. 37 N., R. 18 E. Inequigranular layer in | W495A | NW4NE44 sec. 15, T. 37 N., R. 18 E. Layered gneiss. | | | banded gneiss. | W42 | SE4NE44 sec. 26, T. 37 N., R. 18 E. Layered gneiss. | | W145 | NW44SE44 sec. 27, T. 37 N., R. 18 E. | W588 | NW44NW44 sec. 13, T. 37 N., R. 18 E. | | W143B | NE44SE44 sec. 14, T. 37 N., R. 18 E. Equigranular gneiss. | W613 | NE4NW44 sec. 24, T. 37 N., R. 18 E. Contains plagioclase and microcline | | W143A | Same locality as W143B. Contains plagioclase megacrysts. | | megacrysts. | | W679A | SW44SW44 sec. 21, T. 37 N., R. 18 E. Medium-grained layer | W617 | SE45W44 sec. 26, T. 37 N., R. 18 E. | | | from banded gneiss. | W491 | SE4/NW44 sec. 36, T. 38 N., R. 18 E. Augen gneiss. | | W679B | W679B Same locality as W679A. | W742 | SE4SE44 sec. 19. T. 37 N B. 18 E. | Al₂O₃, FeO, MnO, MgO, CaO, Na₂O, TiO₂, and P₂O₅, and increasing K₂O with increasing SiO₂ content. They have intermediate SiO₂ contents, ranging from 61.7 to 71.6 wt. percent, moderately high Al₂O₃ (14 to 17.5), and high K₂O (2.4 to 5.1 wt. percent). Most trace element abundances are relatively high in the Dunbar samples, particularly the abundances of Rb, Ba, Th, and the HFS (high field strength) elements. However, the trace elements show only a weak or no correlation with SiO₂ content. Steep negative slopes reflecting high light-REE contents ([La]=106 to 358 times chondrite) and relatively small negative Eu anomalies characterize rare earth element (REE) patterns (fig. 6). The sample with the highest SiO₂ content (W679A) has the highest light REE content and largest negative Eu anomaly but is strongly depleted in heavy REE (table 1, fig. 6); the depletion in heavy REE may reflect fractionation of a phase like zircon. Sample W742 is included with the Dunbar Gneiss (table 1), but it is compositionally distinct from other samples in having lower Al_2O_3 and HFS element contents and relatively enriched heavy REE. These data suggest that this sample probably is not cogenetic with other Dunbar samples. The sample is similar in composition to the Twelve Foot Falls Quartz Diorite. Compared to the Newingham Tonalite (see table 7), the Dunbar Gneiss has higher abundances of Ba, Rb, K₂O, high valence cations (U, Th, Ta, Nb, Zr, Hf), and REE. This difference in composition, particularly in the higher Ta and Nb concentrations, suggests that the two units were derived from different sources (Thompson and others, 1984; Pearce and others, 1984). In contrast to the Newingham Tonalite, the other igneous units of the Dunbar dome are also characterized by relatively high abundances of Ba, Rb, K₂O, and the high valence cations. #### **PETROGENESIS** The overall characteristics of the Dunbar Gneiss, including its medium grain size, presence of relict zoned plagioclase, and the existence of deformed pegmatite-aplite sheets and dikes, suggest that its protolith was plutonic. Widespread myrmekite adjacent to potassium feldspar grains is interpreted as a product of late-stage crystallization of hydrous magma (Hibbard, 1979). Accordingly, we interpret the gneissic fabric as resulting from deformation of an incompletely crystallized magma, as proposed elsewhere by Hibbard (1987). We conclude that the Dunbar Gneiss was deformed simultaneously with D₂, in a relatively high temperature environment wherein pressure was also relatively high and the rocks were subjected to slow-strain-rate penetrative deformation. FIGURE 6.—Chondrite-normalized rare earth element plots for samples of Dunbar Gneiss. Chondrite-normalization values from Haskin and others (1968). Note that except for sample W679A, which is anomalously depleted in heavy REE, the samples have relatively constant heavy-REE abundances but variable light-REE contents and crossing patterns. The approximately curvilinear compositional trends of decreasing Al_2O_3 , CaO, MgO, and FeO with increasing SiO_2 content (64–72 wt. percent) could indicate that these samples of Dunbar Gneiss are related by fractional crystallization. However, such a relationship is not supported by trace element variations. For example, fractionation of the dominant minerals observed in the gneiss—plagioclase, potassium feldspar, quartz, and biotite with minor hornblende—cannot account for the observed enrichment trends in Rb and Ba (fig. 7A). Increasing the amount of hornblende fractionated improves the fit for the Rb trend but does not account for the Ba enrichment (fig. 7B). Also, samples W143A and W143B (table 1), which come from adjacent bands in the gneiss, have similar Rb and Sr contents but crossing REE patterns and Th contents that vary by a factor of two; this variation also cannot be accounted for by simple crystal-liquid fractionation. Probably metamorphism affected the abundance of some elements in the Dunbar Gneiss, particularly the alkali elements, which are most prone to secondary mobilization. Alteration could also account for some of the variation in Rb, Ba, and K₂O, but it is unlikely to have significantly effected variations in Th, Ta, and REE, which generally remain relatively immobile even during granulite-facies metamorphism (Jahn and Zhang, 1984; Weaver and Tarney, 1981). Differences in mineral abundance possibly contributed to the variation of these elements. Recent studies have shown that granitoid rocks may not represent actual liquid compositions: instead, these rocks may consist of crystals with some proportion of trapped liquid (that is, are partly cumulate; McCarthy and Hasty, 1976; Zen, 1986). Further, studies have shown that the trace element budget of granitoid rocks in particular may be controlled largely by the abundance of minor and trace phases like sphene, zircon, and allanite (Gromet and Silver, 1983; Sawka, 1988). The higher Co, Sc, and heavy-REE content of sample W143B may reflect the higher abundance of hornblende relative to W143A. whereas the higher Th and light REE of sample W143A could reflect slightly greater amounts of allanite. Such variations could be the result of the original igneous protolith or could have occurred during later metamorphism and deformation (Hibbard, 1987). In the simplest end member models, the igneous protolith of the Dunbar Gneiss could have been derived by fractional crystallization from a more primitive magma, or alternatively, the parental magma(s) could have been derived directly by partial melting of a more mafic source followed by some degree of crystal fractionation. For either case, the generally high abundance of LIL (large-ion-lithophile) elements in Dunbar Gneiss samples suggests derivation of the parental magma(s) from a relatively enriched source. Also, the high content of HFS elements in the gneiss, particularly Ta and Nb, suggests a "within-plate" source component, as defined by Brown and others (1984) and Pearce (1983). FIGURE 7 (facing column).—Minor elements in Dunbar Gneiss. A, Rb versus Sr; B, Ba versus Sr, showing Dunbar Gneiss samples, fractionation vectors for hornblende, plagioclase, biotite, and potassium feldspar, and fractionation vectors for sample W140 with the observed mineral proportions and calculating all biotite as hornblende. Note that fractionation of the observed or recalculated mineral assemblage of a relatively unevolved sample like W140 cannot account for the observed compositional variation in Dunbar Gneiss. Mineral-melt distribution coefficients from Hanson (1978). Derivation of the igneous protolith of the Dunbar Gneiss by crystal fractionation from a more primitive, probably mantle derived melt cannot be totally FIGURE 8.—Chondrite-normalized rare earth element plots for amphibolite xenoliths in Dunbar Gneiss. Also shown are fields for Quinnesec basalts and Dunbar Gneiss. Note that REE patterns for amphibolite xenoliths are generally similar to those of the Quinnesec basalts except for anomalously enriched La and Ce, probably resulting from contamination of amphibolite by Dunbar Gneiss. discounted, but no samples more primitive than about 62 percent SiO_2 (table 1) have been recognized as clearly cogenetic with the Dunbar Gneiss. Except for somewhat elevated light-REE contents, possibly resulting from contamination with the gneiss, amphibolite layers within the gneiss have compositions similar to the Quinnesec tholeiitic basalt (fig. 8) and could be inclusions. These amphibolites are too depleted in LIL and HFS elements to have been parental to the Dunbar compositions. If the protolith was derived from a more mafic parent melt by fractional crystallization, fractionation would have had to occur in a separate, deeper chamber. Several experimental studies have shown that partial melting of mafic compositions under both relatively low pressure hydrous conditions (amphibolite) and high pressure anhydrous conditions (granulite to eclogite) can produce melts of intermediate (tonalitic- FIGURE 9.—La:Yb versus Yb diagram showing Dunbar Gneiss, Early Proterozoic rift basalts of Upper Michigan, Quinnesec basalt, and partial melting curves for quartz eclogite, garnet
amphibolite, and amphibolite mineral assemblages. Partial melting curves calculated using mineral proportions of Jahn and Zhang (1984) and mineral-melt distribution coefficients of Hanson (1978). Origin of upper curves was arbitrarily taken near limit of compositional field of Early Proterozoic rift basalt; origin for lower curves near average Quinnesec basalt. Arrowhead on curve, theoretical limiting value for 0 percent melting; tick mark, 50 percent melting. Partial melting of amphibolite of average rift basalt composition gives the best fit to the Dunbar Gneiss data. Dots, individual samples of Dunbar Gneiss. granodioritic) composition (Green and Ringwood, 1968; Stern and Wyllie, 1978). As shown in figure 9 (see also fig. 24B), partial melting of LIL element-enriched amphibolite could produce melts with the general REE characteristics of the Dunbar Gneiss. Such a model is supported by the weakly peraluminous composition of even the most mafic of the samples and their low abundances of Sc, Cr, Co, and Yb, which suggest equilibration with a mafic metaluminous phase like hornblende (Noyes and others, 1983; Zen, 1986). A possible mafic source for the parent magma(s) of the Dunbar Gneiss may be the basalt in the continental-margin assemblage, exposed in Upper Michigan. This basalt, emplaced during the rifting stage of evolution of the passive margin (Schulz and others, in press), has relatively enriched LIL and HFS element compositions (Schulz, 1984a; Ueng and others, 1988); it probably underplated the continental crust, as has been suggested for basaltic magmatism related to Holocene continental margins (White and others, 1987). Partial melting of such underplated basalt could have occurred in response to thermal perturbations resulting from the collision and overthrusting of the Pembine-Wausau arc terrane over the Superior craton margin. The Nd isotope data for samples of Dunbar Gneiss (this report, page 49, and Barovich and others, 1989) provide further constraints on the petrogenesis of the Dunbar protolith. The calculated Sm-Nd model ages of 2.28 to 2.06 Ga, which are significantly older than the determined crystallization age, indicate derivation from or interaction with a source relatively enriched in isotopes. Barovich and others (1989) suggested that this source was produced by mixing between Early Proterozoic depleted mantle and Archean crustal material, probably through subduction of Archean sediments. Although such a model can explain the range in Nd isotopes in samples from the northern part of the Wisconsin magmatic terranes, it would not directly account for the high abundance of HFS elements in units like the Dunbar Gneiss because both the depleted mantle (and the magmas derived from it) and typical Archean sediments are relatively depleted in HFS elements (Taylor and McLennan, 1986) and are unlikely to produce a "within-plate" signature (Thompson and others, 1984). Alternatively, if the Dunbar protolith was derived by partial melting of a mafic source similar in composition to the basalts found in the continental-margin assemblage, then both the enriched Nd-isotope and HFS element characteristics of the Dunbar Gneiss could directly reflect those characteristics of the source. With this scenario. the older Sm-Nd model ages could represent the approximate time of separation of the mafic source from a depleted mantle reservoir (McCulloch, 1987). Alternatively, the older model ages could also reflect some degree of contamination with Archean crust of the mafic source. In summary, the Dunbar Gneiss is interpreted to have had an igneous, probably intrusive protolith. Although petrogenesis of that protolith remains somewhat equivocal, a model involving partial melting of a LIL-enriched mafic source such as the Early Proterozoic rift basalts of the continental margin FIGURE 10.—Quartz-alkali feldspar-plagioclase diagram for Marinette Quartz Diorite. appears most compatible with present data. Potential underplated equivalents to these basalts could have undergone partial melting during the overthrusting of the arc terrane onto the continental margin during the Penokean orogeny. #### MARINETTE QUARTZ DIORITE #### GENERAL FEATURES The Marinette Quartz Diorite is a large, layered, sill-like intrusive body that was emplaced in the contact zone between the Dunbar Gneiss and the Quinnesec Formation and associated Newingham Tonalite (fig. 2). The rocks are dominantly quartz diorite or diorite in composition (fig. 10), and can be distinguished from the Dunbar Gneiss and the Newingham Tonalite by their moderately low quartz content and moderately high biotite, hornblende, and sphene contents (tables 2 and 3). Because of abundant sphene, the Marinette Quartz Diorite can also be distinguished from the generally finer grained, sphene-poor volcanic rocks of the Quinnesec Formation. In the north-central part of the Dunbar dome, the layered rocks contain variable amounts of potassium feldspar. These are interpreted as hybrid rocks: the primary quartz diorite was modified by the addition of post-crystallization potassium feldspar. At a few places in the east-central part of the dome, intrusive rocks of Table 2.—Approximate modes and chemical analyses [Leaders (---), not determined; Tr, trace; <, less than. For samples W522A, W523, W520, W527, and W406A, major oxide analyses by J.S. Wahlberg, A. Bartel, J. Taggart, and J. Baker; by instrumental neutron activation analysis by J.S. Mee. For samples SIM-2-1 through SPB-959, major oxide analyses by Z.A. Brown, F.W. Brown, and H. Smith; minor elements by X-ray fluorescence analysis by Z.E. Peterman (slabs)] | Sample No | W659-1A | W522A | W524A | W519 | W520 | W521 | W406A | W36A | W36B | W527 | W527- | |--------------------------------|---------------------|--------------------------|-------|------|--|------|---------------------|-----------|---------------------|-----------|--------------------------| | | | _ | | | | | | | | Modal | analyse | | Plagioclase | 64.5 | 50 | 42.5 | 50 | 51 | 45 | 37 | 41 | 49 | 38 | 45 | | Quartz | 11 | 18 | 13.5 | 19 | 6 | 23 | 8.6 | 11 | 5 | 14 | 9 | | Potassium feldspar | 0 | 14 | 22.5 | 5 | 0 | 0.7 | 0.2 | 9 | Tr | 4 | 7 | | Biotite | 22 | 10 | 9 | 19 | 24.5 | 29 | 17 | 28.5 | 32 | 25 | 21 | | Hornblende | 0 | 7 | 12 | 4 | 14.5 | 0 | 27 | 4.7 | 3 | 10 | 14.5 | | Clinopyroxene | 0 | 0 | Tr | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sphene | Tr | 1 | Tr | 2.5 | 4 | 1.5 | 4.3 | 5.8 | 6 | 4.3 | 3 | | Opaque oxides | Tr | $\overline{\mathrm{Tr}}$ | Tr | Tr | $\overline{\mathrm{Tr}}$ | Tr | Tr | Tr | Tr | 0.2 | Tr | | Epidote-clinozoisite | Tr | Tr | Tr | Tr | Tr | Tr | 0.2 | Tr | 5 | 3 | $\overline{\mathrm{Tr}}$ | | Accessory minerals | 0.5 | Tr | 0.5 | 0.5 | Tr | 0.8 | 5.7 | Tr | Tr | 1.5 | 0.5 | | | | | | | ······································ | | | Majo | or oxide | (weight | percen | | SiO ₂ | | 65.0 | | | 51.8 | | 51.1 | | | 54.1 | | | Al ₂ O ₃ | | 15.9 | | | 16.8 | | 16.2 | | | 17.0 | | | Fe_2O_3 | | 0.64 | | | 1.97 | | 1.42 | | | 1.45 | | | FeO | ~== | 3.01 | | | 7.77 | | 7.36 | | | 6.84 | | | MgO | | 1.56 | | | 3.50 | | 5.48 | | | 3.09 | | | CaO | | 3.20 | | | 6.18 | | 7.67 | | | 5.55 | | | Na ₂ O | | 4.30 | | | 3.88 | | 3.16 | | | 3.54 | | | и о | | 3.69 | | | 2.62 | | 2.32 | | | 3.43 | | | K ₂ O | | 0.44 | | | 1.23 | | 1.59 | | | 1.13 | | | H ₂ O ⁺ | | 0.44 | | | 0.07 | | 0.14 | | | 0.14 | | | H ₂ O ⁻ | | | | | 2.42 | | $\frac{0.14}{2.24}$ | | | 1.77 | | | TiO ₂ | | 0.79 | | | | | | | | | | | P ₂ O ₅ | | 0.18 | | | 0.64 | | 0.63 | | | 0.59 | | | MnO | | 0.07 | | | 0.15 | | 0.15 | | | 0.13 | | | CO ₂ | | 0.04 | | | <0.01 | | <0.01 | | | 0.10 | | | | | | | | | | IV | linor ele | ements (| parts per | million | | Rb | | 118 | | | 84 | | 117 | | | 85.9 | | | Sr | | 459 | | | 727 | | 727 | | | 696 | | | <u>Y</u> | | 13 | | | 25 | | 20 | | | 23 | | | Zr | | 150 | | | 208 | | 231 | | | 235 | | | Nb | | 46 | | | 51 | | 55 | | | 44 | | ¹Sample descriptions are on p. 16-17. granodioritic composition (as for example sample W667B, table 3) contain inclusions of mafic rocks typical of the Marinette; these intrusive rocks are included in the Marinette as mapped (fig. 2), but their extent and nature are obscure because of their sparse exposure. The northern part of the Marinette Quartz Diorite, mapped previously by W.C. Prinz (Bayley and others, 1966, pls. 1 and 2), is moderately well exposed in small hills and cuts along the Chicago, Milwaukee, St. Paul, and Pacific Railway. Except for an area of about 2 km² west of Fischer Lake (Sims and Schulz, 1988), exposures elsewhere in this part of the dome are rather sparse. Another moderately good outcrop area occurs in the southwestern part of the dome, south of Dunbar. In this area as well as a smaller area east of Dunbar (sec. 20, T. 37 N., R. 19 E.), white to pink granite pegmatite and aplite similar to that cutting the Dunbar Gneiss profusely intrude the Marinette Quartz Diorite. The Marinette Quartz Diorite has a moderately well developed foliation expressed mainly by oriented biotite that generally is subparallel to, but locally transects, compositional layering. The rocks were deformed together with the Dunbar Gneiss and the Quinnesec volcanic rocks on northwest-oriented fold axes (F_2) . The quartz diorite in the elongate body north of the Niagara lobe (fig. 2), which is separated from the main body by the intrusive Spikehorn Creek Granite, shows sharp intrusive contacts against the Quinnesec Formation; a lit-par-lit intrusive zone about 50 m wide is exposed in the east half of sec. 22, T. 38 N., R. 20 E. In the central part of the dome, the Marinette intrudes of selected samples of Marinette Quartz Diorite1 FeO, H₂O, and CO₂ analyses by H. Neiman, J. Ryder, and G. Mason; minor elements by X-ray fluorescence analysis by J. Storey, S. Donahey, B. Vaughn, and M. Coughlin; minor elements by X-ray
fluorescence analysis by R. Johnson, K. Dennen, and B. Scott; minor elements by instrumental neutron activation analysis by L.J. Schwarz. For sample W404, minor elements | W688A | W511A | W511B | W511 | SIM-2-1 | SIM-6-82 | SDNE
100–82 | SDNE
104–1–82 | SDNE
104-2-82 | SPB
959 | W507 | W704 | W664B | W404 | W465–1A | |---------------------|---------------|---------------------|--------|---------|---------------------|----------------|------------------|------------------|---------------------|---------------|---------------|---------------|---------------------|---------------| | (volume | e percent |) | | | | | | | | | | | | | | 48 | 53 | 25 | | 55.7 | 54 | 42.5 | 49.8 | 60.2 | 29.4 | 52 | 53 | 56 | 56 | 47 | | 7 | 23 | 35.5 | | 13.9 | 7.6 | 4.4 | 2.4 | 2.3 | 8.8 | 11 | 4 | 13 | 5.5 | 11.5 | | 0 | 0 | 35.5 | | 2.3 | 1.6 | 0 | 0 | 0 | 21 | 11.5 | \mathbf{Tr} | 2.5 | 0 | 0 | | 23 | 21 | 4 | | 18 | 25.4 | 12.7 | 23.6 | 27.2 | 27.9 | 11.5 | 27 | 22.5 | 25 | 27 | | 18 | 0 | 0 | | 3 | 3.7 | 31.1 | 19.7 | 2.3 | 7.8 | 11 | 11 | 0 | 11 | 9 | | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 3 | 2.5 | Tr | | 3.3 | 3.4 | 1.1 | 5 | 3.4 | 3 | 3 | 4.5 | 4 | 2.5 | 5 | | Tr | 0 | 0 | | 0.4 | 0.9 | 4.7 | 0.5 | 0.4 | 0.8 | \mathbf{Tr} | \mathbf{Tr} | Tr | 0 | 0 | | 0 | \mathbf{Tr} | \mathbf{Tr} | | 0.8 | Tr | 0.2 | ${f Tr}$ | \mathbf{Tr} | Tr | \mathbf{Tr} | \mathbf{Tr} | \mathbf{Tr} | Tr | \mathbf{Tr} | | 1 | 0.5 | Tr | | 2.6 | 3.3 | 3.3 | \mathbf{Tr} | 4.2 | 1.3 | Tr | 0.5 | 2 | Tr | 0.5 | | by X-ra | y fluores | cence ana | lysis | | | | | | | | | | | | | | 63.0 | 74.2 | 75.0 | 58.7 | 55.3 | 49.5 | 49.7 | 55.9 | 57.8 | | | | | | | | 16.7 | 13.9 | 13.5 | 16.0 | 19.3 | 16.4 | 18.1 | 20.3 | 17.6 | | | | | | | | 0.81 | 0.14 | 0.08 | 2.0 | 1.6 | 2.3 | 2.4 | 1.7 | 1.7 | | | | | | | | 4.34 | 0.80 | 1.22 | 5.6 | 5.2 | 9.6 | 8.2 | 3.8 | 4.7 | | | | | | | | 1.81 | 0.29 | 0.22 | 2.7 | 2.6 | 4.2 | 3.6 | 2.0 | 2.5 | | | | | | | | 3.13 | 1.11 | 1.25 | 3.9 | 5.0 | 7.3 | 6.5 | 4.9 | 4.6 | | | | | | | | 4.17 | 2.94 | 3.17 | 3.7 | 4.8 | 3.7 | 3.9 | 5.7 | 4.9 | | | | | | | | 2.79 | 5.16 | 4.51 | 2.7 | 3.1 | 1.8 | 2.6 | 2.0 | 3.8 | | | | | | | | 0.76 | 0.25 | 0.24 | 2.5 | 1.2 | 1.5 | 1.5 | 1.3 | 1.1 | | | | | | | | 0.02 | < 0.01 | 0.10 | 0.26 | 0.20 | 0.18 | 0.18 | 0.25 | 0.18 | | | | | | | | 1.06 | 0.09 | 0.14 | 1.5 | 1.5 | 2.4 | 2.3 | 0.93 | 1.2 | | | | | | | | 0.13 | < 0.05 | < 0.05 | 0.5 | 0.42 | 1.0 | 0.55 | 0.32 | 0.33 | | | | | | | | 0.12 | < 0.02 | < 0.02 | 0.13 | 0.09 | 0.17 | 0.15 | 0.07 | 0.12 | | | | | | | | 0.01 | 0.01 | 0.03 | 0.23 | 0.08 | 0.17 | 0.24 | 0.48 | 0.06 | | | | | | | by X-ra | y fluores | cence ana | lysis | | | | • | | | | | | | • | | | | 213 | 237 | 51 | 109 | 65 | 91 | 85 | 159 | | | | 60 | | | | | | 236 | 497 | 703 | 692 | 655 | 715 | 502 | | | | 1,153 | | | | | | 7.8 | 26 | 21 | 28 | 26 | 14 | 21 | | | | 16 | | | | | | 68 | 104 | 579 | 176 | 301 | 302 | 277 | | | | 247 | | | | | | 14.5 | 50 | 60 | 42 | 48 | 22 | 70 | | | | 41 | | the megacrystic facies of the Newingham Tonalite, but details of their relationship are not known. Also, dikes of the Marinette intrude both the Quinnesec Formation and the Dunbar Gneiss, but major contacts against the Dunbar Gneiss are not exposed. The Hoskin Lake Granite has intruded the north margin of the Marinette Quartz Diorite and has produced a contact zone of mixed rocks as much as 4 km wide. As described by Bayley and others (1966), this broad contact zone contains many rock types gradational between the two end members, quartz diorite and granite, and broad areas composed predominantly of one or the other of the members. In this zone, fine-grained leucogranite dikes cut both the quartz diorite and the granite. The Spikehorn Creek Granite in the Niagara lobe (fig. 2), on the other hand, has moderately sharp contacts with the quartz diorite, and at places crosscuts previously foliated Marinette Quartz Diorite. #### DESCRIPTION The Marinette Quartz Diorite ranges in composition from diorite or gabbro to tonalite and granodiorite and rarely, granite (fig. 10). Quartz diorite is the predominant rock type, as noted by Prinz (1959; 1965). Subsequent to crystallization, the rocks were differentially metamorphosed and metasomatized, as well as deformed. Prograde metamorphism of the rocks in the north-central part of the core (fig. 2) was accompanied by the metasomatism. In the relatively unmetamorphosed eastern part of the body, the Marinette Quartz Diorite is a dark-gray to black, medium-grained, generally massive rock that Table 2.—Approximate modes and chemical analyses | Sample No | W659-1A | W522A | W524A | W519 | W520 | W521 | W406A | W36A | W36B | W527 | W527-1 | W688A | |-----------|---------|-------|-------|------|------|------|-------|------|-------|--------------|-------------|-----------| | • | | | | | | | | | Minor | elements (pa | arts per mi | llion) by | | U | | 2.8 | | | 3.1 | | 1.79 | | | 2.4 | | | | Th | | 23 | | | 19.4 | | 5.9 | | | 22.4 | | | | Ta | | 3.50 | | | 3.85 | | 3.46 | | | 2.58 | | | | Hf | | 4.63 | | | 5.87 | | 5.6 | | | 7.70 | | | | Cr | | 17 | | | 6.4 | | 92 | | | 9.6 | | | | Co | | 9.67 | | | 28.5 | | 29.7 | | | 22.7 | | | | Sc | | 6.35 | | | 13.1 | | 20.2 | | | 13.6 | | | | Zn | | 58 | | | 94 | | 107 | | | 97 | | | | Ba | | 1,050 | | | 701 | | 964 | | | 1,205 | | | | Cs | | 3.42 | | | 4.36 | | 14.9 | | | 2.56 | | | | La | | 54.3 | | | 57.2 | | 67.7 | | | 114 | | | | Ce | | 83.1 | | | 118 | | 124 | | | 195 | | | | Nd | | 28 | | | 60 | | 56 | | | 75 | | | | Sm | | 4.21 | | | 10.2 | | 8.92 | | | 11.5 | | | | Eu | | 1.12 | | | 2.50 | | 2.33 | | | 2.59 | *** | | | Gd | | 3.3 | | | 8.6 | | 6.9 | | | 9.3 | | | | Tb | | 0.34 | | | 1.01 | | 0.80 | | | 0.94 | | | | Yb | | 1.08 | | | 2.20 | | 1.73 | | | 2.16 | | | | Lu | | 0.15 | | | 0.32 | | 0.26 | | | 0.29 | | | #### SAMPLE DESCRIPTIONS | W659-1A | NE1/4SE1/4 sec. 22, T. 38 N., R. 20 E. Dike that cuts Quinnesec Formation. | |---------|--| | W522A | NW1/4 sec. 22, T. 38 N., R. 20 E. Shows retrogressive metamorphism. | | W524A | SE1/4NE1/4 sec. 22, T. 38 N., R. 20 E. Contains relict grains of clinopyroxene. | | W519 | Railway cut, NW1/4 sec. 10, T. 38 N., R. 20 E. Hypidiomorphic granular texture. | | W520 | Near locality W519. Granoblastic texture. | | W521 | SW1/4SW1/4 sec. 21, T. 38 N., R. 20 E. Hypidiomorphic granular texture. | | W406A | NW1/4SE1/4 sec. 35, T. 37 N., R. 18 E. Mafic layer in banded rock. | | W36A | Railway cut, SW1/4NE1/4 sec. 18, T. 38 N., R. 20 E. Granoblastic texture. | | W36B | Same locality as W36A. Granoblastic texture. | | W527 | Railway cut 90 m south of locality W36A. Granoblastic texture. | | W527-1 | Railway cut, NE1/4SE1/4 sec. 18, T. 38 N., R. 20 E. Hypidiomorphic granular texture. | | W688A | SW1/4NW1/4 sec. 34, T. 38 N., R. 19 E. | | W511A | Small prospect pit, NE¼NW¼ sec. 33, T. 38 N., R. 19 E. Granoblastic texture. | is hypidiomorphic granular but porphyroblastic near the Hoskin Lake Granite. The rocks have a well- to ill-defined layering and generally lack a penetrative foliation. Plagioclase, the most abundant mineral in the rocks, occurs as tabular, normally zoned crystals as much as 5 mm long that display combined carlsbad and albite twins, and less commonly pericline twins. Oscillatory zoning was noted in a few thin sections. The plagioclase is dominantly calcic oligoclase, but has cores as calcic as An₄₀. The plagioclase tends to be weakly to moderately altered to epidote-clinozoisite and lesser sericite. Small patches of microcline occur in some grains. Microfractures (Hanmer, 1982; type IIP) occur locally in the plagioclase. Potassium feldspar occurs in variable amounts (tables 2 and 3) as fresh, twinned microcline or microperthite, and generally has inclusions of myrmekitic plagioclase, quartz, biotite, and hornblende. Quartz commonly is clear or shows strong undulatory extinction and generally has been recrystallized as aggregates that are finer grained than the original crystals. It tends to be a late, interstitial mineral. Clinopyroxene occurs as rare relict grains in the cores of some hornblende crystals. Hornblende is grayish olive or pale green and moderately pleochroic. Generally it is weakly altered along grain margins and cleavages to a medium-green or bluish-green hornblende, which pseudomorphically replaces the older generation. In some of the more mafic rocks, hornblende is absent and a green chlorite having dark-blue interference colors is the dominant mafic silicate mineral. This chlorite is associated with calcite, sphene, opaque oxides, and epidote-clinozoisite. Biotite is grayish red and commonly has frayed crystal outlines. In the elongate body north of the Niagara lobe, hornblende appears to be unstable where in contact with microcline and may be partly replaced by of selected samples of Marinette Quartz Diorite-Continued | 511A | W511B | W511 | SIM-2-1 | SIM-6-82 | SDNE
100–82 | SDNE
104-1-82 | SDNE
1042-82 | SPB
959 | W507 | W704 | 664B | W404 | W465–1A | |--------|-------------|--------------|-------------|----------|----------------|------------------|-----------------|------------|------|------|------|------|---------| | instru | mental neut | ron activati | on analysis | | | | | | | | | | | | 4.24 | 2.49 | 2.28 | 3.3 | 3.6 | 1.3 | 1.2 | 2.6 | 1.75 | | | | | | | 14.8 | 14.8 | 11.5 | 24.1 | 23.0 | 6.5 | 5.9 | 12.4 | 18.9 | | | | | | | | | 2.58 | 3.36 | 3.22 | 3.19 | 3.6 | 1.16 | 5.54 | | | | | | | | 2.37 | 2.39 | 2.2 | 16.4 | 4.7 | 6.5 | 7.3 | 5.77 | | | | | | | | 1.3 | 17 | 4.0 | 1.7 | 12.0 | 6.6 | 18.0 | 16 | | | | | | | | 1.01 | 1.34 | 18.8 | 18.4 | 34.4 | 31.3 | 11.9 | 14.95 | | | | | | | | 0.88 | 1.05 | 8.46 | 8.45 | 13.7 | 12.5 | 5.78 | 10.33 | | | | | | | | 24 | 26 | 86 | 76 | 109 | 121
 71 | | | | | | | | | 1,680 | 1,620 | 855 | 902 | 666 | 1,020 | 884 | 860 | | | | | | | | 8.11 | 10.9 | 0.7 | 3.7 | 2.4 | 2.8 | 3.2 | | | | | | | | | 23.5 | 26.1 | 57 | 88 | 71 | 67 | 66 | 71.9 | | | | | | | | 39.2 | 42.1 | 107 | 137 | 126 | 123 | 96 | 108 | | | | | | | | 16.0 | 15.9 | | | | | 28 | | | | | | | | | 2.28 | 2.47 | 8.8 | 7.9 | 9.8 | 9.7 | 3.8 | 6.42 | | | | | | | | 0.66 | 0.67 | 1.97 | 2.08 | 2.52 | 2.40 | 2.06 | 1.54 | | | | | | | | 2.2 | 1.4 | | | | | | | | | | | | | | | | 0.83 | 0.71 | 0.85 | 0.84 | 0.27 | 0.65 | | | | | | | | 0.32 | 0.52 | 1.3 | 1.7 | 2.1 | 2.4 | 0.5 | 1.47 | | | | | | | | 0.05 | 0.06 | 0.25 | 0.30 | 0.29 | 0.33 | 0.15 | 0.22 | | | | | | #### AND LOCALITIES | W511B | Same locality as W511A. | |---------------|---| | W511 | Same locality as W511B. Layered rock. | | SIM-2-1 | Railway cut, NW1/4 sec. 20, T. 38 N., R. 20 E. Hypidiomorphic granular texture. | | SIM-6-82 | Railway cut, SW1/4NE1/4 sec. 18, T. 38 N., R. 20 E. Granoblastic texture. | | SDNE-100-82 | SE1/4SW1/4 sec. 33, T. 38 N., R. 20 E. Hypidiomorphic granular texture. | | SDNE-104-1-82 | NW1/4SW1/4 sec. 33, T. 38 N., R. 20 E. Granoblastic texture. | | SDNE1042-82 | Same locality as SDNE-104-1-82. Has plagioclase phenocrysts. | | SPB-959 | NE¼SE¼ sec. 21, T. 38 N., R. 20 E. Hypidiomorphic granular texture. | | W507 | NE¼NW¼ sec. 26, T. 38 N., R. 19 E. Contains radiating hornblende crystals. | | W704 | SE1/4SE1/4 sec. 23, T. 38 N., R. 19 E. | | W664B | Railway cut, NW1/4SE1/4 sec. 33, T. 38 N., R. 20 E. | | W404 | SW1/4NE1/4 sec. 36, T. 37 N., R. 18 E. | | W465–1A | NW1/4SW1/4 sec. 20, T. 37 N., R. 19 E. Granoblastic texture. | microcline. Sphene and opaque oxides, either separately or as grains having opaque oxide cores and sphene rims, constitute about 5 percent of the rocks. They are closely associated with hornblende and biotite, as is epidote-clinozoisite. Epidote in the more mafic rocks is yellow. The common accessory minerals, in order of decreasing abundance, are apatite, allanite, and zircon. Typically, allanite has narrow rims of epidote-clinozoisite. Much of the zircon is zoned. Many of the rocks in the easternmost part of the dome have retrograde mineral assemblages indicative of the following partial reactions: clinopyroxene—light-green hornblende+quartz—medium-green hornblende—biotite+opaque oxides+sphene. At places, the light-green hornblende alters directly to epidote-clinozoisite. The most southerly exposures of the Marinette Quartz Diorite, in the vicinity of Dunbar, are mediumto dark-gray mesocratic, layered quartz diorite and diorite (fig. 11) that are cut by abundant pegmatite and aplite; they are generally equigranular rocks but include porphyritic varieties containing plagioclase as much as 1 cm in diameter. Layering is mainly expressed by compositional differences; some layers gabbro. clinopyroxene-bearing (An₃₀₋₅₀) occurs as generally equant, anhedral grains 1 mm or less in diameter in which albite and pericline twins are moderately well developed. The plagioclase grains locally have numerous microfractures—type IIP structures of Hanmer (1982). Pale-olive or light-olive, but locally bluish green hornblende forms subhedral crystals that tend to elongate in the direction of foliation. At places, hornblende is partly altered to biotite+opaque oxides+sphene. The biotite is reddish brown and generally associated with a few percent of sphene, some of which has opaque oxide cores. Epidoteclinozoisite is the main alteration mineral, of both TABLE 3.—Approximate modes and minor element analyses of selected samples of Marinette Quartz Diorite [Leaders (---), not determined; Tr, trace. Minor element analyses of rock slabs by Z.E. Peterman] | March No. Marc | | | | | | | | | | | | ۱. | | | | | | | | | | | |--|---|--|--|--|--|--
--|---|--|--------------------------------|---|-----------------|--|---|--|--|--|---|---
---|--|-------------------| | ## Model analyses (rotume percent) and analyses (rotume percent) ## Model and analyses (rotume percent) ## Model and analyses (rotume percent) ## Model | Sample No. | | | W669A | | W710A | W469 | W667A | W667B | | | | | | | | | | | | | W493C | | 1. 1. 1. 1. 1. 1. 1. 1. | | | | | | | | | Modal | analyse | ; (volum | e perce | nt) | | | | | | | | | | | sum | Plagio
clase
Quartz | | | 49
20 | 52
28 | 56
20 | | 47.5
0.5 | 56.5
20.5 | 57
10 | 51
21 | تت | 57
6 | 51
9 | 38
12 | | | | 53
20 | 50
5 | 56
25 | 49.7
10 | | 12 12 12 13 14 15 15 15 15 14 14 15 15 | Potassium
feldspar
Biotite | | | 13
17.5 | 10 | 6.5 | | 0
29.5 | 12
9.5 | 0
16 | 4
20 | 0
15.5 | 0
19 | 15
19 | 18
27 | | | | 6
14.5 | 0 | $^2_{17}$ | 2.8 | | Tr Tr Tr Tr Tr Tr Tr Tr | horn-
blende
Sphene
Apatite | | 0
0.5
Tr | 0
0.5
Tr | 0
Tr | 0
0.5
Tr | | 15.5
5
Tr | 0
1
Tr | 14
1
0.5 | 3.5
0.5
Tr | 12.5
5
Tr | 14
2.5
Tr | 4
Tr | 3
2
Tr | 37.5
1.5
0.5 | 13.5
1.5
Tr | 10
3
Tr | 4.5
1.5
Tr | 22
3 | 17. Tr | 19.8
2.8
Tr | | 112 66 86 76 77 77 77 77 77 | Opaque
oxides
Allanite | | Tr | O
Tr | 00 | 0
Tr | 0
Tr | $^2_{ m r}$ | Tr | 0.5
Tr | $^0_{\rm Tr}$ | Tr
0 | Tr
Tr | Tr
Tr | Tr | 0.3 | 0.5
Tr | 0
Tr | Tr
0.5 | Tr | Tr | Tr | | 112 66 86 76 48 83 47 110 141 110 110 12 12 13 13 14 13 11 12 13 14 13 11 12 13 13 14 13 14 13 14 14 | minerals | | 0.2 | Tr | Tr | Tr | | Tr | 0.5 | Tr | Tr | 4.5 | 1.5 | ${ m Tr}$ | Tr | ${ m Tr}$ | Tr | Tr | Ţ | Tr | Tr | 1.9 | | 112 66 86 76 468 68 83 47 110 141 | | | | | | | Mi | inor elen | ents (pa | rts per | million) | by X-ra | y fluore | scence | | | | | | | | | | SAMPLE DESCRIPTIONS AND LOCALITIES NW4MEV4 sec. 9, T. 37 N., R. 19 E. Foliated megacrystic REASWY4 sec. 34, T. 38 N., R. 19 E. Foliated megacrystic REVASWV4 sec. 1, T. 37 N., R. 19 E. Foliated granitic rock. SWVANEV4 sec. 1, T. 37 N., R. 19 E. Prominently layered granitic rock. SWWANEV4 sec. 1, T. 37 N., R. 19 E. Granoblastic texture. Same locality as W710B. Foliated granitic rock. SWWANEV4 sec. 32, T. 37 N., R. 19 E. Granoblastic texture. Same locality as W667B. Has weak retrogressive metamorphism. Same locality as W667A. Foliated granitic rock that contains as inclusions of more mafic phase of Marinette Quartz Diorite. SWWANEV4 sec. 27, T. 37 N., R. 18 E. Similar to W632 SWWANEV4 sec. 27, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 18 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 25 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 25 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 25 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 25 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 25 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 25 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 25 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 25 E. Similar to W632 SEWANWV4 sec. 25, T. 37 N., R. 25 E. S | Rb
Sr
Y
Zr
Nb | Ť. | 1 2 | 86
562
13
238
39 | 76
551
8
160
26 | | 468
871
22
256
40 | 68
841
20
264
45 | 83
436
9
220
25 | 47
1,159
10
230
31 | 110
777
7
126
11 | | 141
722
10
65
23 | | | 1111 | | 11111 | | | | | | NW4/NE¼ sec. 34, T. 37 N., R. 19 E. Foliated megacrystic REASWY4 sec. 34, T. 38 N., R. 19 E. Foliated megacrystic REASWY4 sec. 34, T. 37 N., R. 19 E. Foliated megacrystic REASWY4 sec. 34, T. 37 N., R. 19 E. Prominently layered REASWANDW1 sec. 34, T. 37 N., R. 19 E. Prominently layered REASWANDW1 sec. 32, T. 37 N., R. 19 E. Granoblastic texture. SWW4/NW4 sec. 32, T. 37 N., R. 19 E. Granoblastic texture. SWW4/NW4 sec. 32, T. 37 N., R. 19 E. Granoblastic texture. SWW4/NW4 sec. 32, T. 37 N., R. 19 E. Mafte phase that occurs as inclusions of more mafte phase of Marinette Quartz Diorite. SWW4/NW4 sec. 32, T. 37 N., R. 18 E. Similar to W623. SEW4/SW4 sec. 25, T. 37 N., R. 18 E. Similar to W623. SEW4/SW4 sec. 25, T. 37 N., R. 18 E. Sheared and moderately altered. Dunbar Gne Dignatitic rock. W408A SEVANW1 sec. 34, T. 37 N., R. 19 E. Foliated megacrystic rock. W408A SWW4/NE¼ sec. 32, T. 37 N., R. 18 E. Similar to W623. SEW4/SW4 sec. 32, T. 37 N., R. 18 E. Similar to W623. SEW4/SW4 sec. 35, T. 37 N., R. 18 E. Sumilar to W623. Dunbar Gne | | | | | | | | SAMP | LE DES | CRIPTI | ONS A | ND LO | CALITI | 3.S | | | | | | | | | | | W671 W710B W669A W672B W710A W469 W667A W667A W667B | NWV4. grae NEVAS Pro SWV4S Same NWV4A Same incl SWV4S SWWAS SEVAS alte | NEY sec
nitic rock
NWy sec.
NWy sec.
nitic rock
VEY sec.
If VWy sec.
NWy sec.
NEY sec.
SEY sec.
NWy sec.
NEY sec. | 9, T. 37
Granob
34, T. 36
T. Protom
1, T. 37
e. W710B
10, T. 37
32, T. 37
s W667A
s W667A
more ma
27, T. 37
s W67A
s W67A
27, T. 37
34, T. 37 | N., R. 19 dastic test S. N., R. 19 vylonite. N., R. 19 N., R. 19 7 N., R. 1 | ture. Grue. Grue. Grue. Grue. Grue. Gree. Fol. E. Folia E. Prom Graniti Gree. Ma Graniti Gree. Ma Graniti Gree. Ma Graniti Gree. Gree. Ma Graniti Gree. Gree. Ma Graniti Gree. | ited megiated model integral i | gacrystic egacrystinitic roclassic layered layered ic textur ic textur ic textur ic textur ic textur we metar over metar over that containitie uartz Diugacrysti gacrysti W623. | ic K. lonite. e. ccurs courbis ains orite. c rock. | ģ | W651
W408A
W409A
W357
W652
W707
W515
W471
W471
W493C | | WyANWI
migmas
Evaney
Eyaseya
conspic
Wyaseya
Success
WyaNWI
WyaNWI
in layer
in layer
WyaNWI | V4 sec. 2
titic.
This sec. 34
sec. 28
sec. 28
values po
4 sec. 24
4 sec. 34
sec. 33
dation. Gra
dasc. 33
sec. 33
sec. 33
sec. 33
sec. 33
sec. 33
sec. 33
sec. 33 | 0, T. 37
4, T. 38
7, T. 38 I. 48 I. 38 I. 37 38 Inclusion objects and are objects and objects and objects and objects are objects and objects and objects are objects and objects and objects are objects and objects and objects are objects and objects and objects are objects and objects and objects are objects and objects are objects and objects and objects are objects and objects are objects and objects are objects and obj | N. R. 1
4. R. 19
4. R. 19
feldspa
N. R. 11
N. R. 11
N. R. 11
N. R. 11
N. R. 11
N. R. 11 | 19 E. F. 9 E. F. 9 E. F. 16 D. | bliated isted grated grated graysts. ongly liated gliated gliated isted is in the than it is that the is that is that is that is the is that is that is that is | megacrranitic Grano lineatet granitic rock in megacr megacr megacr negacrt trans. | rystic re rock the blastic to blastic to dimaric dimaric constitution of the rock the rock the rystic rocystic | ck, loca
anitic ro
at conta
exture.
rock.
1
1
ck. | lly
ins | Figure 11.—Primary
compositional layering in Marinette Quartz Diorite (sec. 36, T. 37 N., R. 18 E.) defined by variations in grain size and mineral proportions. Hammer (30 cm) for scale. andesine and hornblende. Sericite is a rare alteration product of plagioclase. Minor minerals are sphene and opaque oxides, and accessory minerals are apatite, allanite, and zircon. The northern and northwestern parts of the Marinette Quartz Diorite, adjacent to the Hoskin Lake Granite, have been metamorphosed to gneisses under amphibolite-facies conditions. These are dominantly dark mesocratic rocks that are layered and have a well-developed foliation and lineation. The layering is expressed by subtle differences in composition and texture, and individual layers range in thickness from less than a meter to a few tens of meters. The foliation is subparallel to the layering and is expressed mainly by oriented biotite plates and more locally by horn-blende and plagioclase. The metamorphosed quartz diorite is a nearly equigranular gneiss that has xenomorphic granular textures. Except for relict normally zoned plagioclase phenocrysts(?), probably all the mineral constituents have been recrystallized. The gneisses contain 40–60 percent plagioclase, 0–20 percent potassium feldspar, 10–45 percent combined hornblende and biotite, and as much as 6 percent sphene. Opaque oxides occur rarely as cores of grains rimmed by sphene. Epidoteclinozoisite is sparse, mainly forming narrow rims on altered allanite grains. Apatite and zircon are the other accessory minerals. Plagioclase occurs in two forms: (1) as somewhat tabular, relict, zoned crystals (andesine) as much as 5 mm long having slightly more calcic cores, and (2) as anhedral unzoned, smaller recrystallized grains. In part, the latter occur as polycrystalline aggregates surrounding the older, zoned grains, forming a mortar structure or a core and mantle structure (White, 1976). Carlsbad combined with albite and pericline twins are prevalent. Adjacent to potassium feldspar, myrmekite commonly is present. The plagioclase is weakly altered to epidote-clinozoisite or sericite. The potassium feldspar is microcline, which forms interstitial grains and porphyroblasts containing plagioclase, myrmekite, biotite, and quartz. The hornblende is fresh, dark green or dark blue green, and contains poikilitic quartz inclusions. Most hornblende has oriented exsolution (hornblende?) textures and, locally, narrow rims of blue-green hornblende. At places, biotite appears to be an alteration product of hornblende, but more commonly it is intergrown with hornblende and appears to have crystallized together with it. The biotite is fresh, olive gray or grayish red, and commonly has inclusions of quartz. It is intergrown with sphene and opaque oxides with sphene rims. Quartz occurs mainly as polycrystalline aggregates, in places having undulatory extinction. It also occurs as elongate aggregates (ribbon quartz). Sphene forms well-crystallized subhedral grains that are associated with biotite and hornblende. #### **GEOCHEMISTRY** The lithologic diversity of the Marinette Quartz Diorite is reflected in the chemistry presented in tables 2 and 3. Compositions range from mafic with high K₂O and REE contents to granite. Samples are characterized by high abundances of Al₂O₃, K₂O, total alkalies, TiO2, P2O5, Ta, Nb, Zr, Rb, and REE and are alkali-calcic in character (fig. 5). Chondrite-normalized REE patterns (fig. 12) show steep negative slopes with enriched light REE ([La]=170-340) and generally small negative to no Eu anomalies; sample 104-2-82, which has a large positive Eu anomaly and very steep REE pattern, contains abundant plagioclase megacrysts. Major elements show a general inverse correlation with increasing SiO2 content, except for K₂O which increases slightly. Trace elements generally show a poor correlation with SiO2 content and are probably controlled by the abundance of minor and trace phases such as titanite, apatite, and zircon (see Noyes and others, 1983). Field relations and petrography clearly show that the mafic to intermediate rocks are part of a layered, differentiated complex and that individual samples represent crystal cumulates to varying degrees. Two samples (W511 and W511B, table 2) taken adjacent to the Hoskin Lake Granite are high-silica minimum-melt granites. They have low rare earth element abundances, and low Zr and Y, and they lack prominent Eu anomalies (fig. 13). The granites from FIGURE 12.—Chondrite-normalized rare earth element plots for mafic samples of Marinette Quartz Diorite. Chondrite-normalization values from Haskin and others (1968). which these samples came are finely interlayered with tonalite (sample 511A, table 2). Whether these granites are related to the Marinette or Hoskin Lake intrusions is uncertain. #### PETROGENESIS #### MAFIC ROCKS (SiO₂<65 PERCENT) The mafic rocks of the Marinette Quartz Diorite $(SiO_2 < 65 \text{ percent})$ show field and petrographic evidence of crystal accumulation and probably do not represent liquid compositions. Figure 14 shows the Sc content of mafic rocks plotted against the combined modal abundance of clinopyroxene, hornblende, and sphene, phases in which Sc is a compatible element. The strong positive correlation demonstrates that the Sc abundance is a function of the modal mineralogy and that these samples are at least in part cumulate in FIGURE 13.—Chondrite-normalized rare earth element plots for felsic samples (W511 and W511B) from Marinette Quartz Diorite. Chondrite-normalization values from Haskin and others (1968). nature. The cumulate nature is further demonstrated by the P_2O_5 content, which is highest in samples with high modal apatite. Also, the REE pattern of sample 104–2–82 (table 2), which has abundant plagioclase megacrysts, exhibits a strong positive Eu anomaly (fig. 12). The cumulate nature of the mafic rocks may be further supported by their near-constant FeO_T: (FeO_T+MgO) ratio (fig. 15), which is unlikely to result from a magma crystallizing mafic phases over a compositional range of 50 to 65 percent SiO₂ (Barker, 1978). Instead, the near-constant FeO:MgO ratio would be compatible with mixing (or unmixing) of mafic phases of about constant composition and variable proportions of liquid. From the variation in Sc, Yb, Ti, and other elements, it appears that variable hornblende content is a major factor controlling the composition of these samples. FIGURE 14.—Plot of modal clinopyroxene+hornblende+sphene versus whole rock Sc content from mafic samples of Marinette Quartz Diorite. General positive correlation between Sc content and modal mineralogy suggests that samples are at least in part cumulates. Although the mafic rocks cannot be taken as directly reflecting liquid compositions, they do provide constraints on the nature of the magma from which they crystallized. The general compositional characteristics of high total alkalies and high TiO₂, P₂O₅, Zr, Nb, Ta, Hf, and light-REE contents, together with the hydrous mineral phases hornblende and biotite, suggest crystallization from a hydrous magma with alkaline affinities (Bender and others, 1984). The existence of such a magma is further supported by the similarity of the REE patterns of the Marinette Quartz Diorite mafic rocks to those of diorites and lamprophyres having alkaline affinities (fig. 16; also Thompson and others, 1984). A chilled-margin for the Marinette Quartz Diorite has not been recognized, but lamprophyre dikes that cut the volcanic rocks outside the Dunbar dome have chondrite-normalized trace-element patterns similar to those of the Marinette but with lower elemental abundances (fig. 16). These dikes attest to the presence of late hydrous alkaline magmas in the area of the Dunbar dome. #### SILICIC ROCKS (SiO₉>65 PERCENT) The most silicic rocks in the Marinette Quartz Diorite, represented by samples W511 and W511B (table 2), have nearly equal modal amounts of quartz, Figure 15.—FeO $_{\rm T}$ -MgO-(Na $_{\rm 2}$ O+K $_{\rm 2}$ O) diagram for mafic samples (SiO $_{\rm 2}$ <65 percent) of Marinette Quartz Diorite. Note the constant FeO:MgO. plagioclase, and potassium feldspar, high SiO₂ and K₂O contents, low HFS element contents (Zr, Nb, and Y), and variable Rb:Sr. They occur within 25 m of the contact with the Hoskin Lake Granite. Samples W511 and W511B are compositionally distinct from the Hoskin Lake and Spikehorn Creek Granites and do not lie along the same compositional trends. Of particular importance is their low total REE content, lack of a Eu anomaly, low HFS element contents, and variable Rb:Sr ratios. They represent highly evolved, near-minimum-melt granite compositions. Highly evolved granitic rocks like these samples can form from silicate melts or aqueous solutions (Hanson, 1980; Nabelek, 1986). In the case of formation from aqueous fluids derived from melts or from crystalline granitic rocks, the resulting product would have REE concentrations significantly lower than that of the parent (Hanson, 1980) and would tend to have relatively low abundances of HFS elements but high Rb, Ba, and Sr (Nabelek, 1986). We propose that these granites represent the crystallized products from a fluid phase exsolved from either the Marinette Quartz Diorite or the Hoskin Lake Granite late in its crystallization history. Exsolution of such an alkalienriched fluid from the Hoskin Lake is supported by the occurrence of late potassium feldspar crystals that transect quartz veins in the granite. Such a fluid phase could account for the late molybdenum mineralization that is associated with these evolved granites. Figure 16.—Normalized trace-element diagram for mafic samples of Marinette Quartz Diorite (shaded field) and a lamprophyre dike from east of the Dunbar dome (K.J. Schulz, unpub. data, 1989). Diorite from the middle Tertiary intrusive complex at Spanish Peaks, Colo. (Lipman, 1987), lamprophyre from the Ordovician Cortlandt Complex, N.Y. (Bender and others,
1984), and a minette dike (Oligocene), Arizona (Thompson and others, 1984) are shown for comparison. Note that all samples have similar trace element patterns with relative enrichments of Th and light REE and depletion of Sr. Normalization values from Thompson and others (1984). Figure 17.—Marinette Quartz Diorite (dark layers) intruded and metasomatized by Hoskin Lake Granite (light layers) (sec. 33, T. 38 N., R. 19 E). Note potassium feldspar megacrysts in diorite layers. Hammer (40.6 cm) for scale. #### HOSKIN LAKE GRANITE #### GENERAL FEATURES The arcuate, convex-northward body of granite along the north margin of the dome and that in the Niagara lobe (fig. 2) were named the Hoskin Lake Granite by Prinz (1959, 1965), and the granite that composes the Bush Lake lobe was given the same name by Dutton (1971). However, because of structural and compositional differences, we have delineated the granite bodies separately and renamed the granites in the Niagara lobe (Spikehorn Creek Granite) and the Bush Lake lobe (Bush Lake Granite). The Spikehorn Creek Granite seems to grade into the Hoskin Lake Granite in the area south of Niagara (fig. 2). The Bush Lake Granite appears to be an isolated body. The Hoskin Lake Granite is characterized by (1) large, oriented, tabular potassium feldspar crystals, (2) abundant inclusions of mafic-intermediate rocks, and (3) late, euhedral crystals of potassium feldspar that lie athwart an older foliation and, at least locally, transect centimeter-thin quartz veins. The rock has been deformed and metamorphosed. Excellent descriptions of the granite appear in Bayley and others (1966). The Hoskin Lake Granite is well exposed in the Iron Mountain 71/2-minute quadrangle (Bayley and others, 1966); it intrudes the Quinnesec Formation and the Marinette Quartz Diorite. The contact between the granite and the Quinnesec is sharp, and generally is a ductile shear zone. In a broad area near the contact, the granite contains small to large inclusions of Quinnesec volcanic rocks, the largest (in sec. 18, T. 38 N., R. 20 E.) being nearly 1 km long. A fault-bounded inclusion, 15 m wide, exposed along the Chicago, Milwaukee, St. Paul and Pacific Railway in SE1/4SW1/4 sec. 7, T. 38 N., R. 20 E., appears to be a tectonic wedge. Shear zones within the Hoskin Lake in this general area are common, and are oriented subparallel to the contact with the Quinnesec. The granite is reddened within the shear zones. A shear zone in the NE1/4NE1/4 sec. 18, same township, contains substantial purple fluorite and associated milky quartz lenses about 0.5 m wide. The shear zone has been prospected, apparently as a possible source of sulfide minerals. The contact with the Marinette Quartz Diorite, on the other hand, TABLE 4.—Approximate modes and chemical analyses of representative samples of Hoskin Lake Granite, Spikehorn Creek Granite, and Bush Lake Granite [Leaders (---), not determined; Tr, trace; c, less than. For samples W38, W506, W711, W155, W411, and W411F, major oxide analyses by J.S. Wahlberg, A. Bartel, J. Taggart, and J. Baker; FeO, H₂O, and CO₂ analyses by H. Neiman, G. Mason, and F. Newman; minor elements by X-ray fluorescence analysis by J. Storey, S. Donahey, B. Yaughn, and M. Coughlin; minor elements by instrumental neutron activation analyses by X.J. Schulz and J.S. Mee. For samples 3817-11-2 and SPB 120-10, major oxide analyses by Z.A. Hamlin; H₂O and CO₂ analyses by R. Somers; minor elements by X-ray fluorescence analysis by R. Johnson, K. Dennen, and B.Scott; minor elements by instrumental neutron activation analyses by K.J. Schulz] | | | | Hos | Hoskin Lake Granite | Granite | | | | Spikeho | Spikehorn Creek Granite | ranite | | | Bush Lake Granite | Granite | | |--------------------------------|----------------|------|----------|---------------------|---------|------------|--|----------------|-------------|-------------------------|------------|---------------|------|-------------------|---------------|------| | Sample No | W38 | W528 | W508 | W509 | W506 | W711 | W523 | W155 | W158 | W162 | W407 | SPB
120-10 | W411 | W411F | 3817-
11-2 | W744 | | | | | | | | M | Modal analyses (volume percent) | es (volume | percent) | | | | | | | | | Plagio- | | | | | | | | | | | | | | | | | | clase | 23.5 | 54 | 20 | 33.7 | 28 | 37 | 49 | 29 | 38 | 33 | 48 | 1 | 30 | 24 | - | ı | | Quartz | 19 | 18 | 26 | 36 | 42 | 26 | 24 | 38 | 25.4 | 28 | 20 | I | 34 | 30 | 1 | 1 | | foldsnar | 48 | 16.3 | 8 71 | 24 | 66 | 10 | T. | 16 | 86 | 68 | 7.6 | | 96 | 27 | | | | Riotite . | א מ
ינ | 10.0 | 6.6 | . c. | 1 m | 08 | 19 | 4 4 7 | d ox | 200 | 4 | | 90 | 7.7 | | | | Muscovite | | Q E | | 0 0 | . c | 5.5 | 2 0 | 0.4 |) <u>*</u> | ع د <u>ا</u> | - | ı | 000 | Ė | 1 | ı | | Sphene | 1 | L | <u> </u> | , Ę | 0.8 | | , <u>†</u> | 0.4 | 1 | 0 | i L | 1 | 0.1 | 0.1 | 1 | 1 | | Opaque | | | | | | | | | i. | | | | | | | | | oxides | T | T | Ţ | 끕 | 0 | Ţ | 4 | 0.4 | 0 | 0 | 0 | 1 | 0.1 | 0 | 1 | 1 | | Apatite | Ţ | T | Ţ | Ţ | 0.1 | 0 | Tr | 0 | 0 | 0 | 0 | 1 | 0.3 | Tr | 1 | 1 | | Allanite | T | 0 | Ţ | 0 | 0.4 | 0 | 끕 | 0 | T | T | 0 | 1 | 0.3 | Tr | i | • | | Epidote- | | | | | | | | | | | | | | | | | | zoisite | 2 | F | Ė | Ė | 0.4 | 90 | Ė | 1.0 | Ė | c | Ė | | Ė | Ę. | | | | Chlorite | 0 | | 10 | 0 | 7.0 | 0.0 | | 1.7 | i c | ئے د | ; <u>-</u> | ı | 0.1 | 0.1 | - | ı | | Carbonate |) ₍ | · - | 0 0 | 0 0 | α α | | 0 0 | | 0 | i Ł | | 1 | 1.0 | 1.0 | ı | - | | Accessory | : | |) | > | · | > | , | 1 | • | | , | | > | > | | | | minerals. | 1 | 1.7 | Tr | 0.3 | Tr | Tr | Tr | Tr | Ţ | 7 | 0.5 | ı | Tr | Tr | 1 | 1 | | | | | | | Major | w) sapixo | Major oxides (weight percent) by X-ray fluorescence analysis | nt) by X-ra | y fluoresco | ence anal | ysis | | | | | | | SiO ₂ | 70.8 | **** | 1 | - | 69.1 | 70.1 | 9.69 | 73.0 | - | - | - | 71.4 | 74.6 | 72.7 | 74.1 | | | Al ₂ O ₃ | 14.2 | - | 1 | 1 | 15.0 | 14.6 | 15.2 | 13.7 | 1 | 1 | 1 | 15.2 | 13.7 | 13.6 | 14.4 | 1 | | Fe ₂ O ₃ | 0.48 | 1 | 1 | 1 | 0.56 | 0.46 | 0.63 | 0.31 | - | 1 | i | 0.79 | 0.23 | 0.27 | 0.34 | 1 | | FeO | 1.87 | 1 | 1 | 1 | 2.67 | 2.22 | 1.80 | 1.78 | 1 | 1 | 1 | 1.8 | 96.0 | 2.07 | 1.4 | 1 | | MgO | 0.72 | - | 1 | 1 | 0.91 | 0.83 | 1.02 | 0.41 | ı | 1 | 1 | 0.92 | 0.15 | 0.40 | 0.38 | 1 | | CaO | 1.55 | 1 | I | l | 1.91 | 1.64 | 1.71 | 1.06 | ! | I | 1 | I.9 | 0.65 | 1.19 | 1.2 | i | | Na20 | 3.24 | 1 | l | 1 | 3.45 | 3.72 | 3.71 | 3.51 | 1 | 1 | 1 | 4.1 | 3.43 | 2.74 | 0.1 | ı | | N20 | 07.0 | - | | 1 | 4.69 | 4.60 | 4.59 | 4.63 | | 1 | 1 | 0.40 | 90.0 | 0.48 | 0.0 | 1 | | п20 | 0.00 | 1 | 1 | | 0.63 | 0.58 | 0.41 | LOI= | | 1 | 1 | 0.04 | FOI= | 0.39 | 90.0 | | | 1120
TiO | 0.00 | - | 1 | 1 | 0.13 | 0.10 | 0.05 | 0.44 | - | : | | 0.12 | 0.70 | 0.97 | 0.03 | | | P.O. | 80.0 | | | | 0.01 | 0.10 | 0.46 | 0.10 | | | | 0.35 | 0.00 | 000 | 0.10 | | | MnO | 0.0 | | 1 | | 0.05 | 0.10 | 0.10 | 0.05 | | | | 0.00 | 0.03 | 0.03 | 0.04 | | | CO2 | 0.08 | 1 | - | ı | 0.08 | 0.52 | 0.07 | 2 | 1 | 1 | ı | 0.08 | 1 | 0.02 | 0.17 | I | | Total | 99.2 | | : | | 8.66 | 6.66 | - | | | 1 | : | - | | 99.4 | : | : | | | | | | | 1 | 10-0-40 (- | J. V. W. 11. (11. 11. 11. 11. 11. 11. 11. 11. 1 | The car bear W | | | o leader | | | | | - | | | | | | | | d) sauemen | arts per mi | mon) by A | ray more | scence ar | larysis | | | | | - | | Rb | 1 | 1 | 1 | 1 | 153 | 180 | 175 | 244 | 1 | 186 | i | 150 | 329 | 270 | 249 | 285 | | Sr | 1 | 1 | 1 | 1 | 279 | 223 | 249 | 117 | 1 | 119 | ı | 245 | 28 | 143 | 155 | 120 | | Y | : | 1 | ! | 1 | CT 631 | 195 | 13
179 | 1 6 | 1 | 112 | ı | 201 | [| 31 | 33 | 144 | | Ar. | 1 | 1 | | 1 | 103 | 135 | 173 | 137 | 1 | CTT | 1 | 182 | 1.0 | 104 | 101 | 144 | | TAD | | 1 | | 1 | 33 | 4.2 | 40 | | | 13 | 1 | 90 | | 26 | 99 | 444 | | | | | | M | Minor element | s (parts p | elements (parts per million) by instrumental neutron activation analysis | by instrun | ental ne | ıtron activ | ration an | alysis | | | | | |----|---|---|---|---|---------------|------------|--|------------|----------|-------------|-----------|--------|------|------|------|-----| | U | 1 | 1 | 1 | 1 | 4.5 | 4.9 | 5.4 | 11 | 1 | 1 | | 4.2 | 15 | 11 | 19 | | | Th | 1 | ł | 1 | ŀ | 33.7 | 33.2 | 41.5 | 25.4 | l | ł | 1 | 23.1 | 24 | 46 | 40 | ŀ | | Ta | ì | 1 | ł | 1 | 4.61 | 1 | 4.86 | 5.50 | 1 | I | 1 | 4.17 | 5.78 | 3.90 | 4.52 | 1 | | Hf | ļ | ł | l | i | 5.91 | 1 | 5.76 | 4.9 | 1 | 1 | I | 5.58 | 2.80 | 5.0 | 6.18 | ł | | Cr | 1 | ! | ł | 1 | 22 | 1 | 14 | 23 | 1 | ł | ŀ | 10 | 22 | 18 | 3.3 | 1 | | Co | ł | 1 | 1 | I | 5.75 | 1 | 5.33 | 2.41 | 1 | ì | ŀ | 5.06 | 0.74 | 2.54 | 2.09 | 1 | | Sc | ļ | ł | ! | ŀ | 3.31 | ł | 3.86 | 1.70 | į | i | 1 | 3.33 | 3.20 | 4.85 | 5.42 | 1 | | Zn | 1 | 1 | ł | ł | 44 | ; | 44 | ì | ; | 1 | ! | 1 | ! | 47 | ŀ | 1 | | Ba | i | ł | i | į | 705 | ł | 714 | 466 | i | ł | ł | 639 | 184 | 787 | 797 | *** | | Cs | 1 | i | ŀ | ļ | 4.21 | 1 | 4.75 | 7.1 | ł | ŀ | ł | 5.4 | 12.8 | 5.73 | 7.8 | ł | | La | ł | ţ | 1 | ļ | 56.3 | ļ | 50.6 | 32.0 | ŧ | i | l | 53.9 | 19.6 | 69.2 | 57.6 | ł | | Ce | ŀ | 1 | I | ļ | 85.6 | i | 77.2 | 59 | l | 1 | } | 89.4 | 42 | 121 | 113 | ŀ | | Nd | 1 | ł | ŀ | 1 | 28 | 1 | 56 | 18 | I | i | I | 27.5 | 16 | 48 | 36 | ŀ | | Sm | ŀ | ŀ | ŀ | l | 4.43 | } | 4.10 | 3.22 | I | l | I | 4.62 | 4.05 | 8.45 | 7.96 | 1 | | Eu | 1 | 1 | ł | 1 | 0.89 | 1 | 0.83 | 0.54 | ı | ŀ | ŀ | 0.86 | 0.29 | 0.88 | 0.83 | 1 | | Gd | ; | 1 | ł | 1 | 3.3 | ł | 1 | 1 | ł | l | ; | ! | 1 | 8.9 | ŀ | 1 | | Tb | ŀ | ł | ŀ | ŀ | 0.39 | 1 | 0.30 | 0.52 | 1 | 1 | ŀ | 0.38 | 0.99 | 0.85 | 0.98 | 1 | | Yb | l | i | ŀ | ļ | 1.38 | i | ł | 1.14 | I | i | i | 1.18 | 3.51 | 2.60 | 2.99 | 1 | | Lu | ŀ | ; | 1 | 1 | 0.19 | | 0.18 | 0.19 | - | 1 | ł | 0.18 | 0.54 | 0.43 | 0.50 | : | SAMPL | SAMPLE DESCRIPTIONS AND LOCALITIES | TIONS A | ND LOC | ALITIES | | | | |
| | | | | | | | | | | : | 7 | | | | | | | | | Hoskin | Hoskin Lake Granite: | Spikehorn Creek Granite: | ek Granite: | |--------|---|--------------------------|--| | W38 | Railway cut in SW44SE44 sec. 7, T. 38 N., R. 20 E. Coarse-grained | W155 | Road cut, U.S. Highway 141-8 in NE14NW14 sec. 36, T. 38 N., | | | granite containing tabular plagioclase porphyroclasts and | | R. 20 E. | | | subrectangular potassium feldspar porphyroblasts. | W158 | NE4NW44 sec. 1, T. 37 N., R. 20 E. Has cataclastic foliation. | | W528 | Same locality as W38. Sphene is partly converted to opaque oxides. | W162 | NE44SW14 sec. 1, T. 37 N., R. 20 E. | | W508 | SE44SE14 sec. 28. T. 38 N., R. 19 E. Same lithology as W38. | W407 | NW4ME44 sec. 28, T. 38 N., R. 20 E. Rock contains narrow | | | Potassium feldspar porphyroblasts are unoriented and | | fractures coated by muscovite. | | | transect a cataclastic foliation. Contains sparse fluorite. | SPB-120-10 | Road cut, old U.S. Highway 141-8 in NW14NE14 sec. 1, T. 37 N., | | W509 | SW44SE44 sec. 28, T. 38 N., R. 19 E. Fine-grained, slightly | | R. 20 E. | | | inequigranular granite dike that cuts Hoskin Lake Granite. | Bush Lake Granite: | mite: | | W506 | SWY4NWY4 sec. 13, T. 38 N., R. 19 E. Contains tabular por- | W411 | NW44NW44 sec. 13, T. 38 N., R. 17 E. | | | phyroblasts of potassium feldspar; has mortar structure. | W411F | Same locality as W411. Rolationship to W411 is not known. | | W711 | SE4ME4 sec. 16, T. 39 N., R. 20 E. Coarse-grained granite | W3817-11-2 | Dike cutting metasediments, drill core, NW4NE44 sec. 11, T. 38 N., | | | containing bluish-gray quartz grains. | | R. 17 E. | | W523 | Center sec. 22, T. 38 N., R. 20 E. Hypidiomorphic granular texture. | W744 | SE44SE44 sec. 18, T. 38 N., R. 18 E. Medium- to coarse-grained | | | | | biolito monito | is gradational, and is marked by a zone of mixed rock many meters wide, as discussed earlier. An excellent exposure showing the relations with the Marinette is in the small hill in SE¼SE¼ sec. 28, T. 38 N., R. 19 E. At this locality, Hoskin Lake lithology is finely intercalated stratigraphically with equigranular layered rocks, and appears to have resulted from partial replacement of certain layers in the gneiss by potassium-rich fluids (fig. 17). The Hoskin Lake Granite is sill-like in form and convex northward, and it ranges in exposed width from about 0.6 km to 3.2 km. Toward the east, it grades transitionally into the little-deformed Spikehorn Creek Granite in the Niagara lobe. Toward the west, the granite is covered, and its western limit (fig. 2) is uncertain. The granite is cut by numerous small dikelike bodies of aplite and granite pegmatite and by minute ramifying veinlets of quartz and black tourmaline, some of which also contain pyrite and arsenopyrite. Aplite dikes that have been intensely deformed by brittle-ductile deformation are common in the adjacent Quinnesec Formation as much as 0.1 km away from the contact. At places in the vicinity of the contact the dikes are boudined. Many inclusions of biotite and hornblende schist in the granite—apparently derived from the Marinette Quartz Diorite protolith—were folded prior to emplacement of the Hoskin Lake. In an excellent exposure in a rock knob in SE¼SE¼ sec. 13, T. 38 N., R. 19 E., adjacent to Florence County Highway N, the granite has a foliation expressed by biotite alignment that postdates the folds in the inclusions, and this foliation in turn is transected by relatively undeformed tabular potassium feldspar grains 2–4 cm long. Such tabular feldspars that lie athwart the foliation in the granite are common, and in SE¼SE¼ sec. 28, T. 38 N., R. 19 E., some transect a centimeter-wide quartz vein. #### DESCRIPTION The Hoskin Lake Granite is a pink or gray, coarse-grained inequigranular rock that contains large tabular feldspar megacrysts. At most places, it has a foliation and lineation given by the alignment of the feldspars and biotite plates. Large tabular to subrect-angular megacrysts of potassium feldspar and plagio-clase (oligoclase) as much as 7 cm long dominate the texture. These are set in a matrix of oligoclase, quartz, potassium feldspar, and biotite. The potassium feldspar, quartz, and oligoclase are present in about equal amounts (fig. 18; table 4), although the proportion of potassium feldspar to plagioclase varies considerably, even within one and the same outcrop. Biotite and its alteration product chlorite compose 5–10 percent of the FIGURE 18.—Quartz-alkali feldspar-plagioclase diagram showing composition of representative samples of Hoskin Lake Granite, Spikehorn Creek Granite, and Bush Lake Granite. rock. The accessory minerals are allanite, sphene, apatite, monazite, and zircon. The granite is a mylonitic rock in which plagioclase, quartz, biotite and, at places, potassium feldspar have been partly or entirely recrystallized to a finer grain size, commonly resulting in a mortar structure. The deformation was dominantly ductile, but late shear zones indicative of brittle deformation are present locally, particularly along the north margin of the body. The ductile deformation was accompanied by the development of potassium feldspar porphyroblasts, and the brittle deformation by local retrogressive metamorphism. Plagioclase occurs as (1) tabular or lath-shaped anhedral porphyroclasts that are twinned according to the combined carlsbad-albite law and, rarely, the pericline twin law, and as (2) polycrystalline aggregates of smaller anhedral grains derived by the recrystallization of the older, tabular grains (type IP structure). The older grains have a moderate normal zoning and, at places, oscillatory zoning. They are variably embayed and corroded by potassium feldspar and locally contain small patches of potassium feldspar. The recrystallized plagioclase generally is unaltered and untwinned and contains vermicules of quartz where in contact with potassium feldspar. All the plagioclase seems to be oligoclase, but some of the recrystallized plagioclase could be more sodic. The plagioclase in granite from the transitional zone with the Spikehorn Creek Granite in the Niagara lobe (locality W711, table 4) lacks both a distinct mortar structure and myrmekite, although potassium feldspar is present in the rock. Potassium feldspar has two modes of occurrence: (1) large porphyroblasts of microcline microperthite that includes poikilitic plagioclase, myrmekite, quartz, and biotite, and (2) smaller, anhedral grains interstitial to plagioclase that are associated with polycrystalline aggregates of plagioclase, quartz, and biotite. Some large porphyroblasts contain minute remnants of myrmekitic plagioclase and abundant tiny quartz globules. The potassium feldspar typically has undulatory extinction. Quartz is recrystallized as finer grained aggregates of sutured grains, and at places is drawn out into leaves or lenses. It has a ubiquitous undulatory extinction. The primary quartz grains seem to have been interstitial to plagioclase grains. Biotite is reddish brown where fresh, and generally occurs in clots or as trains of oriented plates associated with moderately fine grained recrystallized plagioclase and quartz. Accordingly, biotite tends to wrap around plagioclase grains and to occur at plagioclase-quartz grain boundaries. Associated coarse sphene locally is partly altered to opaque oxides, and less commonly to epidote-clinozoisite. Dark-yellowish-green hornblende is a minor constituent that occurs in the cores of biotite aggregates. Retrograde alteration is moderately weak except in the vicinity of the late, brittle fractures, where the granite is reddened because of the presence of hematite, which is associated with chlorite. Alteration products of plagioclase are epidote-clinozoisite, muscovite (sericite), and less commonly, calcite. Biotite is variably altered to muscovite and (or) chlorite. Locally, it has sheaths along its cleavage of a zeolite(?) mineral. #### SPIKEHORN CREEK GRANITE #### **GENERAL FEATURES** The Spikehorn Creek Granite is a gray to pinkish-gray, fine- to medium-grained rock containing scattered anhedral potassium feldspar grains as much as 2 cm in diameter. It generally is massive, but locally (especially near the margins of the body), it bears a mylonitic foliation expressed mainly by recrystallized quartz leaves and oriented biotite. This foliation tends to be subparallel to the contacts, but at places is oriented northeastward, at a large angle to the trend of the contact. The granite has sharp intrusive contacts against the Quinnesec volcanic rocks and the Marinette Quartz Diorite, and small ramifying dikes intrude these rocks for distances of as much as 400 m from the contact. The granite in the dikes mainly has an aplitic texture and is leucocratic. Where observed, as in sec. 1, T. 37 N., R. 20 E., along U.S. Highway 141-8, the contact against the Quinnesec is highly sheared and marked both by brittle and ductile deformation and by dikes of granite in the adjacent volcanic rocks. The granite in the contact zone is altered and contains abundant gray quartz pods and scattered almond-shaped inclusions of the volcanic rocks. A large xenolith of the metavolcanic rocks about 0.15 km wide and perhaps a kilometer long is present about 0.5 km north of this contact zone. The contact of the granite with this xenolith also is marked by shears and a cataclastic foliation and by thin ramifying aplite dikes. The contacts of the granite against the Marinette Quartz Diorite, where observed along the power line in NW1/4 sec. 28, T. 38 N., R. 20 E., crosscut layering in the quartz diorite. Certain layers in the quartz diorite contain large potassium feldspar megacrysts, indicating that, at least here, they were formed before the Marinette was intruded by the Spikehorn Creek Granite. #### DESCRIPTION The
Spikehorn Creek is a granite as defined by Streckeisen (1976) (fig. 18; table 4). All thin sections examined show some mylonitic or cataclastic textures, mainly expressed by recrystallized quartz but locally expressed by recrystallized biotite and by narrow shears filled mainly with sericite. Plagioclase (sodic oligoclase) has weak normal zoning, and is mainly twinned according to the albite and pericline twin laws. In addition to occurring as single zoned crystals, the plagioclase also forms glomeroporphyritic aggregates of small zoned crystals as much as 5 mm across. The grains locally contain small patches of potassium feldspar, and are weakly altered to epidote-clinozoisite and sericite. Potassium feldspar is microcline microperthite of both string and bleb types and, less commonly, grid-twinned microcline. The microcline embays plagioclase, and its principal form is as crystals as much as 6 mm in diameter that contain inclusions of plagioclase with albite rims, quartz, and biotite. Quartz has undulose extinction and is locally recrystallized as new grains that are aggregated and locally aligned, to give a mylonitic foliation. Biotite is dark reddish brown and typically has ragged outlines. Most sphene and opaque oxides occur at grain margins and at the junction between unaltered biotite and marginal zones that contain wormy intergrowths of quartz. Sheaths of a fibrous mineral, possibly a zeolite mineral, occur at places parallel to the cleavage, and epidote-clinozoisite is a common alteration mineral along grain margins. Chlorite is another common alteration mineral after biotite. In some sections, opaque oxides occur in late fractures in the rock. Figure 19.—Chondrite-normalized rare earth element plots for Hoskin Lake and Spikehorn Creek Granites. Chondrite-normalization values from Haskin and others (1968). Accessory minerals are zircon, allanite, apatite (rare), and fluorite (rare). #### GEOCHEMISTRY The Spikehorn Creek Granite (of the Niagara lobe) and the Hoskin Lake Granite are compositionally similar except that the Hoskin Lake has a slightly higher K₂O content. Rb:Sr ratios range from about 0.55 to 2.0 and show a positive correlation with increasing SiO₂ content; K:Rb ratios range from about 250 to 155 and show a negative correlation with increasing SiO₂ content. The samples show light-REE enrichment, small to moderate negative Eu anomalies, and decreasing light-REE abundance with increasing SiO₂; they also show slightly fractionated heavy-REE (fig. 19). ### PETROGENESIS OF HOSKIN LAKE AND SPIKEHORN CREEK GRANITES The granitic rocks in the dome have had a complex crystallization and post-crystallization history. The Spikehorn Creek Granite in the Niagara lobe clearly was injected as a magma, as indicated by its internal homogeneity and the sharp-walled inclusions of the Quinnesec Formation. Although its contact with the Quinnesec is mainly tectonic, local crosscutting intrusive relations with the Quinnesec are indicative of magmatic injection. As noted later, this body is interpreted to have been emplaced diapirically. In accordance with earlier field observations by Prinz (1959) and Bayley and others (1966), no evidence exists that the granite was produced by granitization of Quinnesec basalt, as suggested by Lyons (Emmons and others, 1953, p. 108). Both field and petrographic observations indicate that the Hoskin Lake Granite also formed as an igneous intrusion with local selective replacement of preexisting rocks of the Marinette Quartz Diorite. Subsequent to or late in the crystallization of the intrusion, the rock was modified by neocrystallization of potassium feldspar porphyroblasts. Apparently much of the porphyroblastic potassium feldspar formed during ductile deformation, as indicated by oriented tabular feldspar grains in many outcrops; but at least some of it formed after the deformation, as indicated by disoriented crystals that lie across the foliation and by rare crystals that transect thin quartz veins in the granite. A possible mechanism for the origin of the potassium feldspar porphyroblasts is partial replacement of plagioclase via potassium-rich fluids released late in the crystallization history of the Hoskin Lake Granite and fluid movement through cataclastic and mylonitic zones in the host rocks. The replacement mechanism frees sodium that moves to adjacent, altered plagioclase grains, which are recrystallized as more sodic species. Myrmekite is formed where more silica is trapped ahead of advancing potassium replacement than can be incorporated in plagioclase relative to its anorthite content. Where silica is not excessive, it is incorporated in potassium feldspar, as was noted in several thin sections. Judged from the distribution of amphibolite-facies mineral assemblages in rocks both within and outside the core of the Dunbar dome, the Hoskin Lake Granite generally coincides with the zone of highest temperature attained during the doming process. This zone also was the locus of maximum potassium metasomatism of preexisting rocks. The general field, petrographic, and compositional characteristics of the Hoskin Lake and Spikehorn Creek Granites are similar and suggest that the two granites may be related or at least derived by comparable processes. Also, their spatial association and similarity in mineralogy and composition with the Marinette Quartz Diorite suggest that the granites could be directly related to the diorite. The lack of straight-line compositional trends between the granites and mafic Marinette Quartz Diorite samples precludes a simple mixing or unmixing relationship Table 5.—Mass balance calculation using samples W522A and W523 and mineral compositions from Bender and others (1984) | The parent is W522 | A: | | |--------------------|---------|----------------------| | Coefficient | Percent | | | 0.090 | 0.355 | AMPH2 | | 0.010 | 0.040 | BIOT2 | | 0.146 | 0.579 | PLAG2 | | 0.001 | 0.006 | SPH2 | | 0.005 | 0.032 | APATITE | | 0.748 | | W523 is the daughter | | | SiO_2 | ${ m TiO_2}$ | ${ m Al}_2{ m O}_3$ | FeO | MnO | MgO | CaO | Na ₂ O | K ₂ O | P_2O_5 | |----------|------------------|--------------|---------------------|------|------|-------|------|-------------------|------------------|----------| | W523 | 70.45 | 0.47 | 15.39 | 2.40 | 0.04 | 1.03 | 1.73 | 3.76 | 4.65 | 0.10 | | OBS | 66.14 | 0.80 | 16.18 | 3.65 | 0.07 | 1.59 | 3.26 | 4.38 | 3.75 | 0.18 | | CALC | 66.22 | 0.88 | 15.96 | 3.64 | 0.06 | 1.70 | 3.16 | 4.45 | 3.69 | 0.31 | | DIF | -0.03 | -0.08 | 0.11 | 0.01 | 0.01 | -0.11 | 0.10 | -0.07 | 0.06 | -0.13 | | Sum of s | squares of resi | duals =0.06' | 7 | | | | | | | | between them. As shown in figure 20, the granite samples plot along trends offset from the mafic samples but extending back through sample W522A. Sample W522A is intermediate in composition between the mafic Marinette Quartz Diorite and the Hoskin Lake and Spikehorn Creek Granite samples but has a REE pattern similar to the granites except for the lack of a Eu anomaly. This suggests that crystal fractionation of the Marinette Quartz Diorite, or a compositionally similar magma, may have given rise to the Hoskin Lake and Spikehorn Creek Granites. Mass balance calculations using sample W522A as a parent and mineral compositions from the literature for compositionally similar rocks (Bender and others, 1984) suggest that the granites could be derived by about 25 percent fractional crystallization involving plagioclase+amphibole+biotite+apatite+sphene. (See table 5.) These phases are compatible with those observed in the Marinette rocks (table 2). The slightly peraluminous composition of the granites, suggesting equilibration with metaluminous phases like amphibole, is also compatible with this model. We tentatively conclude that the Hoskin Lake and Spikehorn Creek Granites could have been derived by crystal fractionation from the Marinette Quartz Diorite or a similar magma at depth. It is likely that the actual fractionation process was more complex than simple fractional crystallization and may have involved segregation of phases by sidewall crystallization as described by Noyes and others (1983) and Sawka (1988) for plutons of the Sierra Nevada batholith. It should be noted that sample W155 (table 4), the most evolved of the Spikehorn Creek granitic rocks, shows a relative depletion in light REE, Th, Ba, Sr, and Eu. Preferential depletion of light-REE content in evolving high SiO₂ systems has been shown to be a common feature (Miller and Mittlefehldt, 1984) variously attributed to (1) fractionation of minor phases such as allanite or monazite, which have partition coefficients much greater than one for the light REE (Mittlefehldt and Miller, 1983), (2) liquid-state diffusion processes in zoned magma chambers (Hildreth, 1979), and (3) transport in a fluid phase due to complexing of light REE (Hudson and Arth, 1983). In the case of the Spikehorn Creek Granite, the combined depletion of both the light REE and Th in sample W155 would be compatible with fractionation of a phase like monazite (Mittlefehldt and Miller, 1983) or allanite (Brooks and others, 1981). The depletion in Ba, Sr, and Eu suggests further that potassium feldspar (±biotite) was a major fractionating phase. This is in agreement with the observed presence of megacrystic potassium feldspar in the Hoskin Lake and Spikehorn Creek Granites. # **BUSH LAKE GRANITE** ### GENERAL FEATURES The granite in the Bush Lake lobe is poorly exposed, and the outline of the lobe as shown in figure 2 is based largely on aeromagnetic data and scattered exposures mapped earlier by Dutton (1971). Contacts with adjacent rocks have not been observed, but granite dikes presumably related to the main body cut the country Figure 20.—Variation of CaO, Al₂O₃, SiO₂, Rb:Sr, and Sm:Eu versus FeO_T for Marinette Quartz Diorite and Hoskin Lake and Spikehorn Creek Granites. Note that the data define two trends that project through sample
W522A, the most evolved diorite sample. Sample SDNE-104-2-82, the plagioclase cumulate sample, is also identified by reference (104-2). rocks on the west and north sides of the lobe. The following description is partly taken from Dutton's (1971) report. ### DESCRIPTION The granite is a gray, buff, or orange-pink, coarsegrained, slightly porphyritic rock containing feldspar phenocrysts that commonly range from 1 to 4 cm in length. Where observed, it has been deformed and has a weak to moderate secondary foliation expressed mainly by oriented biotite and fine-grained aggregates of recrystallized quartz. Potassium feldspar generally is more abundant than plagioclase, but in some rocks the two are nearly equal in amount (table 4). Plagioclase is strongly inequigranular and is mainly calcic oligoclase or sodic andesine. Larger, primary crystals as much as 0.5 mm in size are anhedral and are twinned according to combined carlsbad-albite and pericline twin laws. Typically, the primary grains are partly surrounded by finer grained polycrystalline aggregates (type IP of Hanmer, 1982). These aggregates are intergrown with fine-grained recrystallized quartz, biotite, and potassium feldspar. Not uncommonly, the polycrystalline aggregates occupy shears. Potassium feldspar is dominantly microcline microperthite, which forms anhedral or subhedral porphyroblasts as much as 4 cm long; they are twinned according to the carlsbad law. The larger grains are strongly poikilitic and include plagioclase, quartz, and biotite. The potassium feldspar embays and replaces plagioclase. Smaller grains associated with new plagioclase aggregates tend to have grid twinning, and the adjacent plagioclase has extensive vermicular intergrowths of quartz. Quartz is gray and has wavy extinction. It embays plagioclase, and is recrystallized as aggregates of sutured grains, some of which are lensoid. Biotite is the only mafic mineral. It is dark reddish brown and typically occurs as ragged crystals. It has mainly been recrystallized and is associated with new grains of plagioclase and quartz; as a result, it commonly forms partial rims around primary plagioclase crystals. The accessory minerals, apatite, allanite (altered), and zircon, are associated closely with biotite. Zircon, a common mineral, forms zoned prismatic grains. The rocks show weak retrogressive alteration, mainly expressed by the alteration of biotite to sphene and muscovite or to chlorite. # GEOCHEMISTRY The Bush Lake Granite is compositionally distinct from the Hoskin Lake and Spikehorn Creek Granites; FIGURE 21.—Chondrite-normalized rare earth element plots for samples of Bush Lake Granite. Chondrite-normalization values from Haskin and others (1968). it has slightly higher SiO_2 and K_2O contents and higher $K_2O:Na_2O$, U:Th, and Rb:Sr ratios. The REE patterns are also distinctive (fig. 21), exhibiting large negative Eu anomalies, relatively flat heavy-REE slope, and significant depletion in the light REE with increasing SiO_2 content. # GRANITOID DIKES, PEGMATITE, AND APLITE # GENERAL FEATURES AND DESCRIPTION Small granitoid dikes, mainly granodiorite and tonalite, intrude all the rocks in the core of the Dunbar dome and a narrow fringe of metasedimentary and metavolcanic rocks. These dikes range from less than 1 m to several meters wide. Pegmatite forms sheetlike bodies that are as much as hundreds of meters thick, mainly in the Dunbar Gneiss in the southwestern part of the dome, and aplite-pegmatite composite dikes are common. Except for a late garnet-bearing aplite and associated pegmatite, all these rocks are foliated, indicating that they were deformed (D₂) together with their host rocks subsequent to emplacement. H₂O+ H₂O- $ext{TiO}_2$ P₂O₅..... MnO..... Sample No. Table 6.—Approximate modes and chemical analyses of representative samples of aplite dikes in the Dunbar Gneiss [Leaders (---), not determined: Tr. trace: <, less than, Major oxide analyses (W143C) by J.S. Wahlberg, A. Bartel, J. Taggart, and J. Baker, and (W495, W679) by Z.A. Brown, Minor elements by X-ray fluorescence analysis (W143C) by J. Storey, S. Donahey, B. Vaughn, and M. Coughlin, and (W495, W679C) by R. Johnson, K. Dennen, and B. Scott; minor elements by instrumental neutron activation analysis by L.J. Schwarzl | Sample No | W143C | W495 | W679C | |--------------------------------|---------------------|---------------------|---------| | Modal an | alyses (volume) | percent) | | | Plagioclase | 46 | 36 | 24 | | Quartz | 29 | 35 | 27 | | Potassium feldspar | 23 | 27 | 46 | | Biotite | 1.4 | 0.1 | 0.8 | | Muscovite | 0 | 0.7 | 0.8 | | Garnet | Tr | 0.2 | 1 | | Zircon | Tr | ${f Tr}$ | 0 | | Apatite | 0 | 0 | 0.1 | | Tourmaline | 0 | 0 | 0.1 | | Allanite | Tr | Tr | 0 | | Monazite | Tr | Tr | 0 | | Chlorite | Tr | Tr | Tr | | Sericite | Tr | 0 | Tr | | Major oxides (weight pe | ercent) by X-ray | fluorescence a | nalysis | | SiO ₂ | 74.2 | 76.3 | 72.9 | | $Al_2\tilde{O}_3$ | 14.5 | 13.3 | 14.4 | | Fe ₂ O ₃ | 0 | 0.13 | 0.14 | | FeÖ | 0.65 | 0.58 | 0.74 | | MgO | 0.12 | 0.06 | 0.06 | | CaO | 0.43 | 0.39 | 0.29 | | Na ₂ O | 5.21 | 4.4 | 3.0 | | K ₂ O | 3.90 | 4.6 | 7.8 | LOI= 0.17 < 0.02 < 0.05 < 0.02 0.86 0.14 0.02 0.04 0.140.02 0.67 0.14 0.03 0.05 0.23 0.02 Granitoid dikes are locally common in the Dunbar Gneiss. They are mainly light gray or pinkish-gray, fine-grained foliated rocks-dominantly tonalite or granodiorite and generally leucocratic. Plagioclase commonly has a weak concentric zoning and welldeveloped albite twinning, and is myrmekitic adjacent to potassium feldspar. Where present, potassium feldspar is generally interstitial to plagioclase and quartz. A brown biotite is the dominant mafic mineral; it is associated with sphene, apatite, and epidoteclinozoisite. Green hornblende is a local mafic mineral. Zircon, apatite, and allanite are common accessory minerals. Pegmatite is abundant in much of the Dunbar Gneiss; its volume locally exceeds that of the country rock. The pegmatite is white and very coarse grained. and consists of bleb-type microcline microperthite. quartz, and plagioclase with distinct albite rims. Muscovite is an abundant alteration mineral, and tiny red garnet crystals are present in some finer grained parts. The pegmatite generally has an ill-defined folia- Table 6.—Approximate modes and chemical analyses of representative samples of aplite dikes in the Dunbar Gneiss-Continued W143C W495 W679C | Minor elements (parts per million) by X-ray fluorescence analysis | | | | | | | | |---|---------------------------------------|------|---------|--|--|--|--| | Rb | 454 | 429 | 666 | | | | | | Sr | 9.75 | 38 | 47 | | | | | | Y | 98 | 64 | 36 | | | | | | Zr | 35 | 39 | 43 | | | | | | Nb | 60 | 55 | 66 | | | | | | Minor elements (parts | per million) by | | neutron | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | <u>U</u> | 7.6 | 4.9 | 4.6 | | | | | | Th | 6.6 | 8.6 | 6.7 | | | | | | Ta | 23.2 | 23.0 | 16.2 | | | | | | Hf | 2.9 | 2.5 | 2.6 | | | | | | Cr | 28 | 20 | 14 | | | | | | Co | 0.6 | 0.4 | 0.6 | | | | | | Sc | 18.10 | 3.84 | 2.79 | | | | | | Zn | <6 | 7 | 23 | | | | | | Ba | 65 | 68 | 138 | | | | | | Cs | 1.5 | 2.1 | 4.9 | | | | | | La | 5 | 15 | 8 | | | | | | Ce | 11 | 38 | 21 | | | | | | Nd | | | | | | | | | Sm | 3.9 | 5.3 | 5.7 | | | | | | Eu | 0.03 | 0.03 | 0.15 | | | | | | Gd | | 6.7 | | | | | | | Tb | 1.44 | 0.88 | 0.84 | | | | | | Yb | 11.1 | 8.9 | 3.5 | | | | | | Lu | 1.56 | 1.23 | 0.46 | | | | | | | | | | | | | | ### SAMPLE LOCALITIES W143C NE1/4SE1/4 sec. 14, T. 37 N., R. 18 E. NW¼NE¼ sec. 15, T. 37 N., R. 18 E. SW¼SW¼ sec. 21, T. 37 N., R. 18 E. W495 W679C tion expressed by highly strained and sutured elongate aggregates of quartz. Brown or pink aplite of two generations also is common; an older generation is deformed, whereas a younger garnet-bearing generation, which is largely confined to the western part of the Dunbar Gneiss, is not deformed. Commonly, this latter aplite is associated with pegmatite in zoned dike-like bodies, but it also occurs as discrete dikes. Modes of three selected samples of garnet-bearing aplite are given in table 6. The plagioclase is albite, and in one section (W143C) the feldspar has a fine-scale rapakivi texture. Granitoid dikes that cut the Newingham Tonalite are medium-gray, locally slightly porphyritic tonalite and granodiorite, and presumably are cogenetic with the Newingham Tonalite. They are distinctly finer grained than the host rock and are foliated. Plagioclase has a moderate concentric zoning, and biotite is the principal mafic mineral. Locally, sphene is associated with the biotite; other accessory minerals are zircon and allanite. FIGURE 22.—Chondrite-normalized rare earth element plots for three garnet-bearing aplite dikes. Shaded field shows rare earth patterns for Bush Lake Granite. Chondrite-normalization values from Haskin and others (1968). Granite dikes are also common in the Hoskin Lake Granite, at least near the south margin of the body. They are medium gray or pinkish gray, equigranular, and much finer grained than the Hoskin Lake Granite. A mode of a typical dike (W509) is given in table 4. The granite has elongate aggregates of quartz and the biotite is strongly oriented, indicating that it was deformed and metamorphosed subsequent to its emplacement. Plagioclase occurs as anhedral grains that have good albite twinning; myrmekite is developed adjacent to potassium feldspar. Potassium feldspar is slightly perthitic and includes poikilitic quartz and plagioclase. Biotite is reddish brown and subhedral, and contains tiny rutile needles. Zircon occurs as zoned crystals as much as 0.1 mm long. ### GEOCHEMISTRY OF GARNET-BEARING APLITE DIKES Garnet-bearing aplite (table 6) has highly evolved compositions
with high SiO₂ and total alkali contents. Relative to the granite of the Dunbar dome, the aplite is strongly depleted in FeO_T, MgO, CaO, TiO₂, P₂O₅, MnO, Sr, Zr, Ba, Eu, and light REE, but is enriched in SiO₂, total alkalies, Y, Ta, Nb, Rb, and the heavy REE. The REE patterns are particularly distinctive, with flat to positive slopes and very large negative Eu anomalies (fig. 22). The aplites also have very low Zr:Hf (<17) and Nb:Ta (<5) ratios. The aplite probably represents an evolved differentiate from the Bush Lake Granite, as discussed following. # PETROGENESIS OF BUSH LAKE GRANITE AND LATE APLITE DIKES The Bush Lake Granite is compositionally distinct from the Hoskin Lake and Spikehorn Creek Granites, as discussed previously. Further, examination of the compositional characteristics of the Bush Lake Granite reveals that it is probably not genetically related to the Marinette Quartz Diorite—Hoskin Lake—Spikehorn Creek suite. For example, for a similar SiO₂ content, the Bush Lake Granite has higher K₂O, Rb, Th, U, and REE contents than the Hoskin Lake and Spikehorn Creek Granites as well as a distinctive chondrite-normalized REE pattern. Such differing abundances are incompatible with the observed compositional trends shown by the Hoskin Lake and Spikehorn Creek Granites. On compositional variation diagrams, the garnet-bearing aplite dikes plot on extensions of the trends defined by the Bush Lake Granite, suggesting that the aplites (and related pegmatites) may represent highly evolved differentiates of this granite. As shown in figure 23, relative to the least evolved Bush Lake Granite sample (W411F), the relatively evolved sample W411 is enriched in Na, Cr, Rb, Ta, and heavy REE (Tb-Lu) and depleted in all other components. Further, the figure shows that the aplites are depleted and enriched in the same components as W411, but the magnitudes of difference are greater than in sample W411, the only exception being Sc, which is depleted in sample W411 but enriched in the aplites. Miller and Mittlefehldt (1984) have shown that a general similarity exists in compositional trends (that is, enrichments and depletions) among extremely fractionated felsic magmas. They have also demonstrated that these trends are at least qualitatively like those anticipated from fractional crystallization. Alternatively, Hildreth (1981) has argued for noncrystal- FIGURE 23.—Elemental enrichments and depletions in sample W411, the most evolved Bush Lake Granite sample, and in the average aplite composition relative to the least evolved Bush Lake Granite sample, W411F. Values plotted are concentration of element in sample W411 and average aplite divided by the concentration in sample W411F. Note that except for Sc, the average aplite composition has a similar enrichment and depletion pattern to that of sample W411. liquid processes like thermogravitational diffusion to control evolution in high ${\rm SiO_2}$ magmatic systems. Comparison of the compositional trends between samples of the Bush Lake Granite and the garnetbearing aplite dikes in the Dunbar Gneiss with those discussed by Miller and Mittlefehldt (1984) for other high SiO₂ suites confirms the remarkable similarity between these trends, including: (1) only slight variation of Si and Al, (2) slight increase of Na and depletion of K, (3) large depletion of Mg, Ti, Ba, Sr, Zr, and light REE, and (4) large enrichments of Rb. Y. and heavy REE. As discussed by Miller and Mittlefehldt (1984; see also Michael, 1984), this enrichment-anddepletion pattern is compatible with fractionation of biotite (Fe, Mg, Ti, Mn, and Ba depletion), potassium feldspar (K, Sr, Ba, and Eu depletion), plagioclase (Ca, Sr, and Eu depletion), and accessory phases like allanite and monazite (light REE and Th depletion). An interesting compositional characteristic of the aplites is their anomalously low Nb:Ta (<5) and Zr:Hf (<17) ratios. These low ratios result from the pref- erential enrichment of Ta to Nb and depletion of Zr to Hf (fig. 23). In contrast, typical igneous suites show Zr:Hf ratios decreasing from 60 in gabbroic rocks to about 40–30 in diorite and granitic rocks, and near constant Nb:Ta ratios of about 17–11 (Cerný and others, 1985). However, low ratios similar to those of these aplites are observed in some other highly evolved, often rare-metal granitic pegmatites and aplites (Cerný and others, 1985). The cause of the low Zr:Hf and Nb:Ta ratios remains uncertain. The absolute depletion of Zr and Hf in the aplites is compatible with fractionation of zircon in a F-dominated felsic system, in contrast to an enrichment of these elements observed in Cl-rich systems (Hildreth, 1981). It has been suggested that differences in the stabilities and mobilities of Zr- and Hf-bearing complexes may enhance the effects of crystal-melt fractionation in highly evolved granitic systems and result in decreasing Zr:Hf ratios (Cerný and others, 1985). The same relationship may apply to Nb and Ta. Thus, fluid complexing may also have contributed to the fractionation of some element ratios in the highly evolved Bush Lake granite-aplite system. In conclusion, the Bush Lake Granite and garnet-bearing aplites from the Dunbar dome appear to represent the products of a fractionated high SiO₂ magmatic system. Compositional trends are generally compatible with fractionation of observed crystal phases, although late-stage fluid complexing may have contributed to enhanced fractionation of Zr:Hf, Nb:Ta, and LREE:HREE ratios. The Bush Lake Granite is compositionally similar to many other high SiO₂ felsic systems. Hildreth (1981) and Thompson and others (1984) stated that graniterhyolite systems having such characteristic extreme depletions of Ba, Sr, P, and Ti appear only in continental settings. Examples include the late orogenic granites from the Variscan and Caledonian belts of England (Watson and others, 1984), the Pikes Peak pluton (Colorado) and its associated Redskin cupola (Ludington, 1981), and the high- and low-temperature parts of the Western United States Bishop Tuff (Hildreth, 1979). Following Hildreth (1981) and Thompson and others (1984), we conclude that the Bush Lake Granite was probably derived largely from a crustally derived melt possibly generated and modified by basalt additions to the crust. # METASEDIMENTARY ROCKS Metasedimentary rocks are exposed sparsely on the west side of the Dunbar dome and adjacent to and northwest of the Bush Lake lobe, in the extreme northwestern part of the map area (fig. 2). They were included by Dutton (1971) in the Quinnesec Formation, but subsequent mapping, geophysical data, and core drilling by a private company show that these strata underlie the Quinnesec (Schulz and Sims, 1982). The thickness of the succession is not known because of folding, but on the west side of the Bush Lake lobe proprietary aeromagnetic, electromagnetic, and geologic data suggest a thickness at places of a kilometer or more. Metasedimentary rocks seem to be absent or at least thinner on the east side of the Bush Lake lobe. The belt of metasedimentary rocks extending northnorthwest from the end of the Bush Lake lobe has an estimated width of about 0.5 km. We interpret these rocks as lying above a north-northwest-trending buried extension of the granite in the Bush Lake lobe, because of their amphibolite grade and the scattered small bodies of granitoid rocks that cut them and the adjacent metavolcanic rocks (Dutton, 1971, pl. 1). The exposed metasedimentary rocks are mainly quartz rich schist, impure marble, calc-silicate rocks, and biotite schist. The electromagnetic data and drilling indicate that a graphitic schist lies along the west side of the Bush Lake lobe, near the granite in the Bush Lake lobe. It is apparently stratigraphically below the exposed metasedimentary rocks. A large exposure of metasedimentary rocks in the SE1/4 sec. 7, T. 37 N., R. 18 E. consists of interbedded calc-silicate rocks and biotite schist that are cut by granite pegmatite and aplite, identical to that exposed within the western part of the Dunbar dome. On the northwest margin of the Bush Lake lobe, a succession at least 100 m thick of marble, calc-silicate rocks, and thin interbeds of biotite schist and ferruginous quartzite is exposed on a low hill in the NW1/4SW1/4 sec. 11, T. 38 N., R. 17 E. The marble has structures suggestive of stromatolites. The principal exposures northwest of the Bush Lake lobe are in and adjacent to the Popple River (Dutton, 1971, pl. 1). At Popple Rapids, in the NW1/4 sec. 27, T. 39 N., R. 17 E., a succession at least 300 m thick of thin- to medium-bedded quartz-rich schist is exposed. It is pink and resembles quartzite, and has interbedded siliceous biotite schist and calcsilicate rocks. Similar schist occurs in the SW1/4 of sec. 27 and in the SW¼ of sec. 34, same township. These rocks are cut by thin dikes of leucogranite. All the observed metasedimentary rocks have assemblages characteristic of amphibolite-facies metamorphism (Nielsen, 1984; 1985). The presence of stromatolitic marble suggests that the metasedimentary succession was deposited in shallow water. The metasedimentary rocks on the west margin of the dome resemble in many respects those of the Chocolay Group of the Marquette Range Supergroup (Early Proterozoic), as exposed in the Menominee iron range to the north (Bayley and others, 1966). Probably, the rocks compose a tectonic slice of continental-margin rocks that is interleaved with granitoid rocks of the Dunbar dome and volcanic rocks of the Quinnesec Formation. # **QUINNESEC FORMATION** ### GENERAL FEATURES The principal supracrustal rocks in the area are assigned to the Quinnesec Formation, a predominantly volcanic succession that has thin interbeds of metasedimentary rocks—biotite schist, quartz-magnetite-hornblende iron-formation, and impure quartzite—and thick mafic layered sills (Bayley and others, 1966, p. 17). The Quinnesec Formation was redescribed by
James (1958). Earlier the rocks were called "Quinnesec schists" (Van Hise and Bayley, 1900) and "Quinnesec greenstone" (Leith and others, 1935). Bayley and others (1966) considered the metagabbro sills as being younger intrusive rocks, but we consider them as coeval with the volcanic rocks of the Quinnesec Formation. Schulz (1984b) has subdivided the Quinnesec on the east side of the Dunbar dome into four separate stratigraphic units; these units are being delineated on map compilations of this area. Bayley and others (1966) have given a complete description of the Quinnesec rocks from the northeastern part of the map area (fig. 2), and Dutton (1971) has described those from the northwestern part. ### GEOCHEMISTRY The Quinnesec Formation consists of basalt, andesite, dacite, and rhyolite flows and pyroclastic rocks (Schulz, 1984b) that have been altered regionally to greenschist-facies mineral assemblages. An older succession consists of tholeiitic basalt and basaltic andesite. These rocks show limited FeO enrichment, low TiO₂, and are relatively depleted in HFS (high field strength) elements (Sims and others, 1989). Rare earth element patterns show moderate to extreme light-REE depletion (fig. 24A). Gabbro sills within the basalt have major and trace element characteristics similar to the basalt, and probably are consanguineous with it. Plagiorhyolite is locally interlayered with the basalt: it has low K₂O and REE abundances and a flat REE pattern (fig. 24A). The association of plagiorhyolite with serpentinite and sheeted dikes within the tholeiitic basalt (Schulz, 1987) suggests that these rocks are a dismembered ophiolite. The basalts are compositionally similar to some basalts of the Troodos ophiolite (Kay and Senechal, 1976) and the Oman ophiolite (Pearce and others, 1981), and suggest formation in a supra-subduction zone environment. A calc-alkaline suite, ranging in composition from andesite to rhyolite, locally overlies the tholeiitic basalt succession. Major and trace element characteristics of the suite are similar to normal-K₂O calc-alkaline andesite suites. They have moderately enriched light REE with relatively flat heavy-REE patterns, and increasingly negative Eu anomalies with increasing SiO₂ content (fig. 24B). The calc-alkaline volcanic rocks plot in fields for calc-alkalic subduction-related magma suites (Wood, 1980) and are geochemically similar to calc-alkaline volcanic suites from oceanic island-arcs such as the New Hebrides. ### **NEWINGHAM TONALITE** # **GENERAL FEATURES** The Newingham Tonalite is a homogeneous intrusive body that composes the Pembine lobe and extends into the core of the Dunbar dome. Within the core, the FIGURE 24.—Chondrite-normalized rare earth element plots for A, basalt and plagiorhyolite, and B, calc-alkaline andesite and rhyolite from the Quinnesec Formation. Chondrite-normalization values from Haskin and others (1968). tonalite has been largely converted to granodiorite or granite by post-crystallization addition of potassium feldspar. This hybrid facies of the Newingham, informally called herein the megacrystic facies of the Newingham Tonalite, is discussed separately on page 41. The Newingham Tonalite forms a large body about 75 km² in area that intrudes the volcanic rocks of the Quinnesec Formation (fig. 2) with sharp contacts. A contact is well exposed in NE¼ sec. 5, T. 36 N., R. 20 E., north of U.S. Highway 8. The contact zone is at least 100 m wide, and consists of an interlayering of tonalite tongues and amphibolite (metabasalt) that takes place within a few meters to a few tens of meters, and of small anastomosing tonalite dikes that transect the layering within the metabasalt. The larger tonalite bodies are essentially conformable with the southeast-dipping foliation in the metabasalt. Other good exposures of the contact zone are in secs. 3 and 4, T. 36 N., R. 19 E. In this area, the Newingham contains moderately abundant, generally angular inclusions of the metavolcanic rocks that retain the orientation of the foliation and lineation that was developed during D_2 deformation. (See section, "Structure.") Although the Newingham Tonalite was deformed together with the Quinnesec during D_2 deformation, in part it has a distinct, younger, northeast-trending mylonitic foliation. This foliation crosscuts the intrusive contacts. The Newingham is well exposed in scattered knobs and low hills and in road cuts along U.S. Highway 8, west of Pembine (Sims and Schulz, 1988). The principal foliation in the western part of the intrusion is a mylonitic foliation expressed by oriented biotite plates and quartz leaves or ribbons. This is superposed on, and partly destroys, a weak older foliation (S₂) that trends N. 45°-55° E., dips steeply southeastward, and postdates porphyritic tonalite dikes that intrude the main intrusive phase. A weak east- or northwesttrending foliation is present in the eastern part of the body. An exception is in secs. 30 and 31, T. 37 N., R. 20 E., near Belgian Lake, where a pronounced northwesttrending mylonitic foliation largely obscures the older foliation. The age of the mylonitic foliations is discussed in a later section. ### DESCRIPTION The Newingham Tonalite is a uniform light-gray, medium-grained, slightly porphyritic rock that generally has a good secondary foliation expressed mainly by oriented biotite, but locally in the eastern portion lacks any penetrative structure. It is dominantly tonalite but is granodiorite at places in the eastern part of the body (fig. 25). Dikes of slightly porphyritic tonalite and, locally, granite pegmatite cut the tonalite. Throughout, it is weakly to moderately altered by retrogressive metamorphism. The tonalite has a hypidiomorphic granular texture, but at many places this fabric has been modified by recrystallization of new biotite and quartz and, locally, of polycrystalline aggregates of new plagioclase, forming a core and mantle structure or type IP structure. The primary texture dominantly consists of plagioclase that occurs mainly as glomero-porphyritic aggregates of equant or lathlike normally zoned crystals with interstitial quartz. The rock contains an average of about 55 percent plagioclase, 29 percent quartz, 2.5 percent microcline, 10 percent biotite, and a fraction of a percent of hornblende and sphene (table 7). Epidote-clinozoisite, muscovite and, locally, chlorite are minor minerals. The accessory minerals are apatite, allanite, and zircon. Plagioclase mainly occurs as subhedral, normally zoned crystals of calcic oligocase-sodic andesine FIGURE 25.—Quartz-alkali feldspar-plagioclase diagram showing composition of representative rocks in Newingham Tonalite and megacrystic facies of Newingham Tonalite. composition, but rarely it has oscillatory zoning. Typically, it is twinned according to the combined carlsbad-albite twin laws. Generally, the zoning was not destroyed by deformation and recrystallization. New plagioclase grain aggregates occur at places adjacent to the primary grain boundaries and within zones of high intergranular strain such as isolated shears. Quartz is clear or has strong undulatory extinction, and mainly has been recrystallized as grain aggregates as a result of high strain. Some aggregates are elongate and are oriented parallel to the foliation expressed by biotite. In least deformed rocks, the quartz clearly is interstitial to aggregates of plagioclase grains. Potassium feldspar (microcline) is mainly fresh and interstitial to plagioclase and quartz; it occurs at places as patches in plagioclase. Grid twinning is poorly developed; some grains are microperthite. Typically, the microcline embays and corrodes plagioclase, and adjacent plagioclase has myrmekitic intergrowths of quartz. Biotite occurs as grayish-red, typically ragged grains that always have associated sphene. The sphene commonly occurs as beads at biotite grain boundaries. Biotite is generally oriented, and in part forms sheaths around plagioclase grains, where it clearly has recrystallized. The ubiquitous presence of sphene with biotite suggests that it possibly recrystallized in part from alteration of original hornblende or an older generation of biotite. Epidote-clinozoisite is a common alteration mineral of biotite, being most abundant at biotite grain Table 7.—Approximate modes and chemical analyses of representative [Leaders (---), not determined; Tr, trace; <, less than. Major oxide analyses (W122A, W134, W132, W152A, W167A, W126B, W129B, W170A) by J.S. Wahlberg, A.J. Bartel, J. Taggart, and elements by X-ray fluorescence analysis by J. Storey, S. Donahey, B. Vaughn, and M. Coughlin; samples W122A, W134, and W757 through W723-4 analyzed by Z.E. Peterman. analyses (W132, W128, and SPB 357-66) by K. J. Schulz; (W152A, W167A) by J.S. Mee; (SDNE 39-82) by L.J. Schwarz] | Sample No | W122A | W127 | W134 | W175 | W497A | W497 B | W131A | W131B | W132 | W123 | W729 | W152A | W573 | W167A | W126B | W129B | |---|---|------|--|------|-----------------------|---------------------|---------------|-------|--|-------------------------------|---------------------------|---|-------------------|--|--------------------------------------|---------------------| | | | | | | | | | | | | | | | M | odal ar | alyses | | Plagioclase | 57.3 | 51 | 54.2 | 62.3 | 53 | 53.2 | 63.3 | 56.3 | 45 | 46 | 55.5 | 57 | 57 | 57 | 60 | 59.5 | | Quartz | 27.4 | 36.7 | 31.5 | 26.2 |
38.7 | 36 | 25 | 29.5 | 33 | 34 | 30 | 28 | 30.5 | 25.5 | 3 0 | 28.5 | | Potassium feldspar | 1.3 | 0 | 2.6 | 0 | 0 | 2.4 | 0.6 | 5.8 | 0.1 | 1 | 0.5 | 2 | 1.5 | 3.5 | 0 | \mathbf{Tr} | | Biotite | 10.5 | 11.1 | 8.8 | 8.8 | 8.3 | 8.4 | 10 | 6.2 | 14 | 7.5 | 10.5 | 11 | 9 | 11 | 9 | 11 | | Muscovite | Tr | Tr | Tr | Tr | \mathbf{Tr} | Tr | \mathbf{Tr} | 1.4 | 1 | 1 | Tr | Tr | Tr | Tr | Tr | Tr | | Epidote-clinozoisite | 3.5 | 1.2 | 2.9 | 2.3 | \mathbf{Tr} | Tr | 0.6 | 0.8 | 5 | 5.5 | 3 | 2 | 1.5 | ${f Tr}$ | 1 | 0.5 | | Hornblende | 0 | 0 | 0 | 0 | 0 | 0 | 0.3 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | | Other minerals | Tr | Tr | Tr | Tr | Tr | Tr | 0.2 | Tr | 1.9 | 5 | 0.5 | \mathbf{Tr} | 0.5 | ${f Tr}$ | \mathbf{Tr} | 0.5 | | | | | | | | | | | | | | M | ajor oz | cides (w | eight pe | ercent) | | SiO ₂ | 67.1 | | 67.8 | | | | | | 68.0 | | | 69.1 | | 66.8 | 68.8 | 67.3 | | $Al_2\tilde{O}_3$ | 16.6 | | 16.4 | | | | | | 15.7 | | | 16.2 | | 16.9 | 16.4 | 16.9 | | Fe ₂ O ₃ | 0.80 | | 0.52 | | | | | | 0.51 | | | 0.57 | | 0.66 | 0.60 | 0.55 | | FeO | 1.62 | | 1.98 | | | | | | 2.64 | | | 1.49 | | 2.04 | 1.84 | 2.0 | | MgO | 1.29 | | 1.23 | | | | | | 1.38 | | | 0.97 | | 1.48 | 1.07 | 1.30 | | CaO | 3.68 | | 3.58 | | | | | | 3.53 | | | 3.34 | | 3.53 | 4.06 | 4.01 | | Na ₂ O | 3.86 | | 3.93 | | | | | | 3.88 | | | 4.20 | | 3.99 | 3.47 | 4.24 | | K O | 1.93 | | 2.25 | | | | | | 2.15 | | | 1.97 | | 2.37 | 1.58 | 1.54 | | K ₂ O
H ₂ O ⁺ | | | | | | | | | | | | 0.72 | | | | _ | | | 1.10 | | 0.79 | | | | | | LOI= | | | 0.72 | | 0.69 | 1.07 | $0.53 \\ 0.07$ | | H ₂ O ⁻ | 0.01 | | <0.01 | | | | | | 0.51 | | | | | 0.05 | 0.04 | | | TiO ₂ | 0.27 | | 0.34 | | | | | | 0.37 | | | 0.24 | | 0.33 | 0.22 | 0.32 | | P ₂ O ₅ | 0.10 | | 0.10 | | | | | | 0.13 | | | 0.09 | | 0.09 | 0.08 | 0.10 | | MnO | 0.04 | | 0.03 | | | | | | 0.04 | | | 0.03 | | 0.03 | 0.03 | 0.03 | | CO ₂ | 0.12 | | 0.08 | | | | | | | | | 0.03 | | <0.0 | 0.22 | 0.02 | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | Minor | eleme | nts (part | s per n | nillion) | | Rb | 29 | | 44 | | 35 | | | | 66.9 | 39.3 | 51 | Minor
48 | eleme | nts (part | s per n | nillion) | | Rb | 29
732 | | 44
806 | | 35
513 | | | | 66.9
656 | 39.3
744.2 | 51
584 | · | | | | | | Sr | | | | | | | | | | | | 48 | | 52 | | | | Sr
Y | 732 | | 806 | | 513 | | | | 656 | 744.2 | 584 | 48
607 | | 52 | | | | Sr
Y | 732
5 | | 80 6
4 | | 513
4.5 | | | | 656
7 | 744.2 | 584
8 | 48
607
14 | | 52
 | | | | Sr
Y
Zr | 732
5
120 | | 806
4
114 | | 513
4.5
85 | | | | 656
7
124 | 744.2
 | 584
8
97
14 | 48
607
14
128 | | 52

 | | | | Sr
Y
Zr | 732
5
120 | | 806
4
114 | | 513
4.5
85 | | | | 656
7
124 | 744.2
 | 584
8
97
14 | 48
607
14
128
17 | | 52

 | | | | Sr | 732
5
120
17 | | 806
4
114
6 | | 513
4.5
85
5 | | | | 656
7
124
14 | 744.2

 | 584
8
97
14 | 48
607
14
128
17
linor ele |

ments | 52

(parts p | er milli |

ion) by | | Sr
Y
Zr
Nb | 732
5
120
17 | | 806
4
114
6 | | 513
4.5
85
5 | | | | 656
7
124
14
14
1.8
6.0 | 744.2 | 584
8
97
14
M | 48
607
14
128
17
linor ele |

ments | 52

(parts p |

er milli | ion) by | | Sr | 732
5
120
17
2.07
9.36 | | 806
4
114
6
2.24
7.67 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75 | 744.2 | 584
8
97
14
M | 48
607
14
128
17
linor ele
1.78
9.81
0.71 | ments | 52

(parts p
0.8
6.41
1.12 |

er milli
1.55
5.01 | 1.52
6.19 | | Sr | 732
5
120
17
2.07
9.36 | | 806
4
114
6
2.24
7.67 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75
3.4 | 744.2 | 584
8
97
14
M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94 | ments | 52

(parts p
0.8
6.41
1.12
3.44 | 1.55
5.01 | 1.52
6.19 | | Sr | 732
5
120
17
2.07
9.36 | | 806
4
114
6
2.24
7.67 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75
3.4
42 | 744.2

 | 584
8
97
14
M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94 | ments | 52

(parts p
0.8
6.41
1.12
3.44
16 | | 1.52
6.19 | | Sr | 732
5
120
17
2.07
9.36
 | | 806
4
114
6
2.24
7.67
 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75
3.4
42
6.97 | 744.2

 | 584
8
97
14
M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9 |

ments | 52

(parts p
0.8
6.41
1.12
3.44
16
7.11 | er milli
1.55
5.01 | 1.52
6.19 | | Sr | 732
5
120
17
2.07
9.36
 | | 806
4
114
6
2.24
7.67
 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5 | 744.2

 | 584
8
97
14
M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9
4.28
3.85 | ments | 52

(parts p
0.8
6.41
1.12
3.44
16
7.11
5.23 | 1.55
5.01 | 1.52
6.19 | | Sr | 732
5
120
17
2.07
9.36 | | 806
4
114
6
2.24
7.67
 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5 | 744.2

 | 584
8
97
14
M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9
4.28
3.85 | ments | 52
 | 1.55
5.01 | 1.52
6.19 | | Sr | 732
5
120
17
2.07
9.36
 | | 806
4
114
6
2.24
7.67
 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5
961 | 744.2 | 584
8 97
14 M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9
4.28
3.85
47
450 | ments | 52
 | 1.55
5.01 | 1.52
6.19 | | Sr | 732
5
120
17
2.07
9.36
 | | 806
4
114
6
2.24
7.67
 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5
961
6.1 | 744.2 | 584
8 97
14
M | 48
607
14
128
17
6 1.78
9.81
0.71
2.94
9
4.28
3.85
47
450
1.13 | | 52
 | 1.55
5.01 | 1.52
6.19 | | Sr. Y. Zr. Nb. U. Th Ta Hf Cr Co Sc. Zn Ba Cs La | 732
5
120
17
2.07
9.36

 | | 806
4
114
6
2.24
7.67
 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5
961
6.1
27.9 | 744.2 | 584
8 97
14 M | 48
607
14
128
17
6inor ele
1.78
9.81
0.71
2.94
9
4.28
3.85
47
450
1.13
33.5 | ments | 52
 | 1.55
5.01 | 1.52
6.19 | | Sr. Y. Zr. Nb | 732
5
120
17
2.07
9.36
 | | 806
4
114
6
2.24
7.67
 | | 513 4.5 85 5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5

961
6.1
27.9
52 | 744.2 | 584
8 97
14 M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9
4.28
3.85
47
450
1.13
33.5
51 | ments | 52

0.8
6.41
1.12
3.44
16
7.11
5.23
55
797
1.44
39.6
64.8 | 1.55
5.01 | 1.52
6.19 | | Sr. Y | 732
5
120
17
2.07
9.36

 | | 806
4
114
6
2.24
7.67
 | | 513
4.5
85
5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5

961
6.1
27.9
52
17 | 744.2 | 584
8 97
14 M | 48
607
14
128
17
finor ele
1.78
9.81
0.71
2.94
9
4.28
3.85
47
450
1.13
33.5
51
17 | ments | 52

(parts p
0.8
6.41
1.12
3.44
16
7.11
5.23
55
797
1.44
39.6
64.8
22 | er milli 1.55 5.01 | 1.52
6.19 | | Sr. Y | 732
5
120
17
2.07
9.36 | | 806
4
114
6
2.24
7.67
 | | 513 4.5 85 5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5

961
6.1
27.9
52
17
2.67 | 744.2 | 584
8 97
14 M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9
4.28
3.85
47
450
1.13
33.5
51
17
2.16 | | 52

(parts p
0.8
6.41
1.12
3.44
16
7.11
5.23
55
797
1.44
39.6
64.8
22
3.11 | 1.55
5.01 | 1.52
6.19 | | Sr. Y. Zr. Nb | 732
5
120
17
2.07
9.36 | | 806
4
114
6
2.24
7.67
 | | 513 4.5 85 5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5

961
6.1
27.9
52
17
2.67
0.77 | 744.2 | 584
8 97
14 M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9
4.28
3.85
47
450
1.13
33.5
51
17
2.16
0.61 | | 52
 | 1.55
5.01 | 1.52
6.19 | | Sr. Y. Zr. Nb | 732
5
120
17
2.07
9.36 | | 806
4
114
6
2.24
7.67
 | | 513 4.5 85 5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5

961
6.1
27.9
52
17
2.67
0.77 | 744.2 | 584
8 97
14 M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9
4.28
3.85
47
450
1.13
33.5
51
17
2.16 | ments | 52

(parts p
0.8
6.41
1.12
3.44
16
7.11
5.23
55
797
1.44
39.6
64.8
22
3.11 | 1.55
5.01 | 1.52
6.19 | | Sr. Y. Zr. Nb | 732
5
120
17
2.07
9.36 | | 806
4
114
6
2.24
7.67
 | | 513 4.5 85 5 | | | |
1.8
6.0
1.75
3.4
42
6.97
4.5

961
6.1
27.9
52
17
2.67
0.77

0.26 | 744.2 | 584
8 97
14 M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9
4.28
3.85
47
450
1.13
33.5
51
17
2.16
0.61
1.9 | ments | 52
 | 1.55
5.01 | 1.52
6.19 | | Sr. Y. Zr. Nb | 732
5
120
17
2.07
9.36 | | 806
4
114
6
2.24
7.67
 | | 513 4.5 85 5 | | | | 1.8
6.0
1.75
3.4
42
6.97
4.5

961
6.1
27.9
52
17
2.67
0.77 | 744.2 | 584
8 97
14 M | 48
607
14
128
17
linor ele
1.78
9.81
0.71
2.94
9
4.28
3.85
47
450
1.13
33.5
51
17
2.16
0.61
1.9 | ments | 52
 | 1.55
5.01 | 1.52
6.19 | ¹Sample descriptions and localities appear on p. 40. samples of Newingham Tonalite and associated dikes 1 J. Baker, (W128, SPB 357–66) by Z.A. Hamlin, (SDNE 39–82) by Z.A. Brown and F.W. Brown. FeO, H₂O, and CO₂ by H. Neiman, J. Ryder, and R. Somers. Minor Sample W498A analyzed by R. Yeoman. Rb and Sr analyses for samples W132, W123, W170, and W739 by isotope dilution method by K. Futa. Neutron activation | | SPB
357–66 | SDNE
39-82 | W170A | W170 | W730 | W817 | W757 | W739 | W765B | W680A | W498A | W474 | W466 | W742S | W717 | W725B | W723-4 | |---|--|--|--|-----------------|---------------|------|-----------------------------------|----------------|-------------------|--|---|----------------------------------|---------------------------------|----------------|--|------------------------|--------------------------------------| | (volur | me perce | ent) | 58 | 50 | 58 | 54 | 57 | 58.5 | 58 | 54 | 57 | 58.5 | 67 | 59 | 53.5 | 62.5 | 55 | | | | | 27 | 26 | 29.5 | 32 | 30 | 27 | 29 | 28 | 23.5 | 28 | 18 | 30.5 | 32 | 23 | 27 | | | | | 5.5 | 6 | 1 | 4 | 2 | 2.5 | ${f Tr}$ | 0 | 0 | 0.5 | 0.5 | 1.5 | 4 | 3.5 | 5.5 | | | | | 7.5 | 9.5 | 9 | 9 | _9 | 10.5 | 11 | 14 | 18 | 13 | 13 | 9 | 10 | 10 | 12 | | | | | Tr | 3 | Tr | Tr | Tr | Tr | 0.5 | 0 | ${f Tr}$ | \mathbf{Tr} | _0 | 0 | Tr | Tr | Tr | | | | | Tr | 4 | 1 | 0.5 | 1 | 1.5 | 0.5 | Tr | 1 | Tr | Tr | 0 | \mathbf{Tr} | Tr | Tr | | | | | 0 | 1 | 0 | 0 | 0 | _0 | 0 | 0 | 0 | _0 | 0.5 | 0 | 0 | 0 | | | | | | Tr | 0.5 | 1.5 | 0.5 | 1 | Tr | 1 | 4 | 0.5 | Tr | 1 | Tr | 0.5 | 1.0 | 0.5 | | | | | analysis | | , | | | | | | | | | | | | | | 66.6 | 71.7 | 70.3 | 67.8 | | | | | | | | | | 63.9 | | | | | | 18.0 | 16.0 | 16.1 | 16.4 | | | | | | | | | | 19.7 | | | | | | 1.1 | 0.65 | 0.85 | 0.66 | | | | | | | | | | 0.19 | | | | | | 2.4 | 1.4 | 1.3 | 1.88 | | | | | | | | | | 2.27 | | | | | | 1.6 | 0.96 | 0.93 | 1.24 | | | | | | | | | | 1.01 | | | | | | 4.5 | 2.6 | 3.6 | 3.50 | | | | | | | | | | 4.82 | | | | | | 4.1 | 4.8 | 4.0 | 4.02 | | | | | | | | | | 4.89 | | | | | | 1.7 | 1.4 | 1.6 | 2.16 | | | | | | | | | | 1.50 | | | | | | 0.82 | 0.87 | 1.1 | 0.91 | | | | | | | | | | 0.52 | | | | | | 0.10 | 0.11 | 0.14 | 0.04 | | | | | | | | | | 0.02 | | | | | | 0.37 | 0.23 | 0.23 | 0.32 | | | | | | | | | | 0.32 | | | | | | 0.18 | 0.14 | 0.09 | 0.11 | | | | | | | | | | 0.06 | | | | | | 0.03 | 0.02 | 0.04 | 0.03 | | | | | | | | | | 0.03 | | | | | | 0.05 | 0.47 | 0.02 | 0.01 | | | | | | | | | | 0.02 | | | | | | | | | analysis | | | | | | | | | | | | | | | | 54 | 38 | 42 | 43 | 42.2 | | | 29 | 75.3 | 64 | 26 | 75 | 60 | 57 | 32 | 41 | 45 | 63 | | 791 | 604 | 630 | 620 | 662.8 | | | 743 | 634.5 | 623 | 884 | 604 | 772 | 928 | 658 | 338 | 702 | 606 | | 9 | 10 | 10 | 7 | | | | 5 | 5 | 3 | 5 | 6 | 4 | 10 | 2 | 2 | 6 | 606
7 | | 9
100 | 10
130 | 10
103 | 7
114 | | | | 5
97 | 5
107 | 3
96 | 5
121 | 6
148 | 4
135 | 10
159 | $\frac{2}{56}$ | $\begin{array}{c} 2 \\ 92 \end{array}$ | 6
171 | 606
7
112 | | 9
100
8 | 10
130
7 | 10
103
12 | 7
114
10 | | | | 5 | 5 | 3 | 5 | 6 | 4 | 10 | 2 | 2 | 6 | 606
7 | | 9
100
8
instru | 10
130
7
Imental | 10
103
12
neutron | 7
114
10
activatio | | | | 5
97 | 5
107 | 3
96 | 5
121 | 6
148 | 4
135
8 | 10
159
13 | 2
56
8 | 2
92
7 | 6
171
19 | 606
7
112 | | 9
100
8
instru
0.96 | 10
130
7
mental
2.2 | 10
103
12
neutron | 7
114
10
activation |
on anal |

lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11 | 6
148
14 | 135
8 | 10
159
13 | 2
56
8 | 2
92
7 | 6
171 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6 | 10
130
7
mental
2.2
5.91 | 10
103
12
neutron
1.3
4.5 | 7
114
10
activation
1.22
7.44 |

on anal | lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11 | 6
148
14 | 4
135
8 | 10
159
13 | 2
56
8 | 2
92
7 | 6
171
19 | 606
7
112 | | 9
100
8
instru
0.96
2.6
0.44 | 10
130
7
nmental
2.2
5.91
0.57 | 10
103
12
neutron
1.3
4.5
0.93 | 7
114
10
activation
1.22
7.44 | on ana |
lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11
 | 6
148
14 | 4
135
8 | 10
159
13 | 2
56
8 | 2
92
7 | 6
171
19 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0 | 10
130
7
imental
2.2
5.91
0.57
4.0 | 10
103
12
neutron
1.3
4.5
0.93
2.4 | 7
114
10
activatio | on ana | lysis | | 5
97
12
 | 5
107
13 | 3
96
10 | 5
121
11
 | 6
148
14 | 4
135
8 | 10
159
13
1.07
16.4 | 2
56
8 | 2
92
7 | 6
171
19 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14 | 10
130
7
mental
2.2
5.91
0.57
4.0
11 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5 | 7
114
10
activatio | on ana | lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11
 | 6
148
14 | 4
135
8 | 10
159
13
1.07
16.4 | 2
56
8 | 92
7 | 6
171
19

 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77 | 10
130
7
mental
2.2
5.91
0.57
4.0
11
4.71 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4 | 7
114
10
activatio | on ana | lysis | | 5
97
12 | 5
107
13 | 3
96
10
 | 5
121
11 | 6
148
14 |

 | 10
159
13
1.07
16.4 | 2
56
8 | 92
7
 | 6
171
19

 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74 | 10
130
7
1mental
2.2
5.91
0.57
4.0
11
4.71
4.0 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72 | 7
114
10
activatio |

on anal | lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11
 | 6
148
14 | 4
135
8 | 10
159
13
1.07
16.4 | 2
56
8 | 92
7 | 6
171
19

 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74 | 10
130
7
umental
2.2
5.91
0.57
4.0
11
4.71
4.0
54 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72 | 7
114
10
activatio | on ana | lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11

 | 6
148
14 |

 | 1.07
16.4 | 2
56
8 | 92
7
 | 6
171
19

 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74 | 10
130
7
Imental
2.2
5.91
0.57
4.0
11
4.71
4.0
54
640 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72
 | 7
114
10
activation
1.22
7.44

 |

on anal | lysis | | 5
97
12

 | 5
107
13 | 3
96
10
 | 5
121
11

 | 6
148
14 |

 | 1.07
16.4 | 2
56
8 | 92
7
 | 6
171
19

 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74

570
0.81 | 10
130
7
Imental
2.2
5.91
0.57
4.0
11
4.71
4.0
54
640
0.93 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72

620
1.2 | 7 114 10 activation 1.22 7.44 | on anal | | | 5
97
12

 | 5
107
13 | 3
96
10 | 5
121
11

 | 6
148
14

704 |

 | 1.07
16.4 | 2
56
8 | 2
92
7 | 6
171
19 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74

570
0.81
12.5 | 10
130
7
Imental
2.2
5.91
0.57
4.0
11
4.71
4.0
54
640
0.93
22.9 |
10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72
620
1.2
20 | 7 114 10 activation 1.22 7.44 |

on anal | lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11

 | 6
148
14

704
 | 4
135
8 | 1.07
16.4 | 2
56
8 | 2
92
7 | 6
171
19 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74

570
0.81
12.5
22.8 | 10
130
7
2.2
5.91
0.57
4.0
11
4.71
4.0
54
640
0.93
22.9
40.0 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72
 | 7 114 10 activation 1.22 7.44 |

on anal | lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11

 | 6
148
14

704 |

 | 1.07
16.4 | 2
56
8 | 2
92
7 | 6
171
19 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74

570
0.81
12.5
22.8
7.2 | 10
130
7
2.2
5.91
0.57
4.0
11
4.71
4.0
54
640
0.93
22.9
40.0
13 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72
 | 7 114 10 activatio |

on anal | Lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11

 | 6
148
14

704
 | 4
135
8 | 1.07
16.4 | 2
56
8 | 2
92
7 | 6
171
19 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74

570
0.81
12.5
22.8
7.2
1.27 | 10
130
7
2.2
5.91
0.57
4.0
11
4.71
4.0
54
640
0.93
22.9
40.0
13
2.24 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72
 | 7 114 10 activatie 1.22 7.44 |
on anal | lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11

 | 6
148
14

704

 | 4
135
8 | 1.07
16.4 | 2
56
8 | 2 92 7 | 6
171
19 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74

570
0.81
12.5
22.8
7.2
1.27
0.44 | 10
130
7
10mental
2.2
5.91
0.57
4.0
11
4.71
4.0
54
640
0.93
22.9
40.0
13
2.24
0.53 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72
 | 7 114 10 activatic 1.22 7.44 | on anal | | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11
 | 6
148
14

704

 | 4
135
8 | 1.07
16.4 | 2
56
8 | 2
92
7 | 6
171
19 | | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74

570
0.81
12.5
22.8
7.2
1.27
0.44 | 10
130
7
10mental
2.2
5.91
0.57
4.0
11
4.71
4.0
54
640
0.93
22.9
40.0
13
2.24
0.53 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72

620
1.2
20
31
11
1.8
0.49 | 7 114 10 activatie 1.22 7.44 |
on anal | Lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11

 | 6
148
14

704

 | 4
135
8 | 1.07
16.4 | 2
56
8 | 2 92 7 | 6
171
19 | 606
7
112
23 | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74

570
0.81
12.5
22.8
7.2
1.27
0.44 | 10
130
7
Imental
2.2
5.91
0.57
4.0
54
640
0.93
22.9
40.0
13
2.24
0.53

0.16 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72

620
1.2
20
31
11
1.8
0.49

0.14 | 7 114 10 activatic 1.22 7.44 | on anal | | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11

 | 6
148
14

704

 | 4
135
8 | 1.07
16.4 | 2
56
8 | 2
92
7 | 6
171
19 | | | 9
100
8
instru
0.96
2.6
0.44
2.0
14
8.77
6.74

570
0.81
12.5
22.8
7.2
1.27
0.44 | 10
130
7
10mental
2.2
5.91
0.57
4.0
11
4.71
4.0
54
640
0.93
22.9
40.0
13
2.24
0.53 | 10
103
12
neutron
1.3
4.5
0.93
2.4
5.5
4.4
3.72

620
1.2
20
31
11
1.8
0.49 | 7 114 10 activatic 1.22 7.44 | on anal | Lysis | | 5
97
12 | 5
107
13 | 3
96
10 | 5
121
11
 | 6
148
14

704

 | 4
135
8 | 1.07
16.4 | 2
56
8 | 2
92
7 | 6
171
19 |

 | # SAMPLE DESCRIPTIONS AND LOCALITIES | 2.2.2.2 | | |------------|--| | W122A | Cut on U.S. Highway 8 in NW1/4 sec. 5, T. 36 N., R. 20 E. Rock has two conspicuous foliations expressed by biotite laths. | | W127 | SW1/4SW1/4 sec. 35, T. 37 N., R. 19 E. | | W134 | South-center sec. 22, T. 37 N., R. 19 E. Plagioclase has | | | microcline patches and quartz blebs. | | W175 | Rock knob in SW1/4 sec. 20, T. 37 N., R. 20 E. | | W497A | Low outcrop east of Walton road in NW 1/4 sec. 24, T. 37 N.,
R. 19 E. | | W497B | Same locality as W497A. Dike that cuts rock sample W497A. | | W131A | NE ¹ / ₄ SE ¹ / ₄ sec. 34, T. 37 N., R. 19 E. Medium-grained tonalite; contains cataclastic zones. | | W131B | Same locality as W131A. Fine-grained tonalite. | | W132 | Rock cut on Threemile road in SW1/4SW1/4 sec. 26, T. 37 N., R. 19 E. | | W123 | Rock knob on north side of U.S. Highway 8 in NE ¹ / ₄ NE ¹ / ₄ sec. 6, T. 37 N., R. 20 E. | | W729 | Knob, 0.16 km north-northwest of W730. | | W152A | Rock knob on south side of Marinette County Highway 00 in NW1/4SW1/4 sec. 33, T. 37 N., R. 20 E. | | W573 | Rock knob on east side of Chicago, Milwaukee, St. Paul, and Pacific Railway in SW1/4 sec. 22, T. 37 N., R. 20 E. | | W167A | SE ¹ / ₄ SE ¹ / ₄ sec. 14, T. 38 N., R. 20 E. Pinkish-gray, weakly foliated tonalite. | | W126B | Rock cut on U.S. Highway 8 in NW1/4NW1/4 sec. 2, T. 36 N., R. 19 E. Fine-grained, possible dike. | | W129B | NE'/ANW'/4 sec. 3, T. 36 N., R. 19 E. Fine-grained tonalite dike that cuts tonalite. | | W128 | SW1/4SE1/4 sec. 34, T. 37 N., R. 19 E. | | SPB 357-66 | Railway cut, NW1/4NE1/4 sec. 27, T. 37 N., R. 20 E. Porphyritic tonalite. | | SDNE 39–82 | Road cut, U.S. Highway 8, NW4NW4 sec. 2, T. 36 N., R. 19 E. Porphyritic tonalite dike. | | W170A | NE1/4 sec. 26, T. 37 N., R. 20 E. | | W170 | Same as W170A. | | W730 | NW1/4NE1/4 sec. 19, T. 37 N., R. 20 E. | | W817 | Rock knob on southwest side of lake in SW1/4SE1/4 sec. 30, T. 37 N., R. 20 E. | | W757 | SW ¹ / ₄ SE ¹ / ₄ sec. 16, T. 37 N., R. 20 E. | | W739 | SE¼SW¼ sec. 13, T. 37 N., R. 19 E. Intrudes Quinnesec Formation. | | W765B | NE ¼NW¼ sec. 23, T. 37 N., R. 19 E. Intrudes Quinnesec Formation. | | W680A | SE¼NE¼ sec. 16, T. 37 N., R. 20 E. | | W498A | SE½SW½SW¼ sec. 13, T. 37 N., R. 19 E. Intrudes Quinnesec Formation. | | W474 | SW'4SE'4 sec. 34, T. 37 N., R. 18 E. Apparent isolated body. | | W466 | SE1/4SE1/4 sec. 9, T. 37 N., R. 19 E. Granoblastic texture. | | W742S | SW ¹ / ₄ NW ¹ / ₄ sec. 11, T. 37 N., R. 19 E. | | W717 | SE'4NW'4 sec. 7, T. 37 N., R. 20 E. Contains amphibolite inclusions. | | W725B | SW1/4NW1/4 sec. 6, T. 37 N., R. 20 E. | | W723-4 | NW ¹ / ₄ SW ¹ / ₄ sec. 12, T. 37 N., R. 19 E. | boundaries. Hornblende is a rare primary mineral in the body. Where enclosed by quartz, it is fresh, but in other associations it is partly altered to biotite and epidote-clinozoisite. FIGURE 26.—Chondrite-normalized rare earth element plots for samples of Newingham Tonalite. Chondrite-normalization values from Haskin and others (1968). Mild retrogressive metamorphism is ubiquitous. The cores of plagioclase grains are weakly to moderately altered to epidote-clinozoisite, muscovite, rare calcite, and possibly, zeolite minerals. Biotite is partly altered to epidote-clinozoisite, zeolite(?), and locally to green chlorite; at places it alters directly to muscovite plus quartz. The zeolite(?) occurs as small lenses along biotite cleavages. As noted above, the ubiquitous association of sphene with biotite is interpreted also to indicate retrogressive metamorphism. Allanite nearly always has epidote-clinozoisite rims. # GEOCHEMISTRY The Newingham Tonalite is calcic in character (fig. 5) and relatively homogeneous (table 7). Two samples from a slightly porphyritic phase of the tonalite have higher SiO_2 contents and are trondhjemitic. All samples have steep, near-linear REE patterns with slight positive or no Eu anomaly (fig. 26). Samples show a positive correlation between increasing Rb:Sr, increasing total REE abundance, and decreasing magnitude of the Eu anomaly that suggests fractionation of feldspar. Relative to the Dunbar Gneiss, the Newingham Tonalite has higher Al₂O₃, CaO, Na₂O, and Sr contents, lower Rb:Sr ratio, lower REE contents, and much lower abundances of Ta, Nb, Zr, Hf, U, Th, Rb, and K₂O. #### PETROGENESIS The Newingham Tonalite has the compositional characteristics of the high- ${\rm Al_2O_3}$ type trondhjemitictonalitic suite as defined by Arth (1979) and Barker and Arth (1976). These characteristics include high ${\rm Al_2O_3}$ (>15 percent) and Sr content, low Rb content, and moderately enriched light REE but depleted heavy-REE patterns with either no or positive Eu anomalies. Barker and Arth (1976) have attributed petrogenesis of high-Al trondhjemitic-tonalitic magmas to fractional crystallization of wet basalt parent melts or to partial melting of a basaltic parent leaving a residue with little or no
plagioclase but residual amphibole and (or) garnet. Gromet and Silver (1987) have also suggested melting of eclogite for the petrogenesis of tonalites from the Peninsular Range batholith of southern California and the Baja Peninsula. For the Newingham Tonalite, the partial melting model is preferred because of the relatively uniform composition of the tonalite and the absence of more mafic lithologies with suitable compositions to represent more primitive melts. The near-linear chondrite-normalized REE patterns with strongly depleted heavy REE and relatively enriched light REE (fig. 26) suggest that the source for the Newingham Tonalite magma contained garnet as a residual phase (for example, Hanson, 1981) and was not light REE depleted. However, it should be noted that the basaltic source required for the Newingham Tonalite is compositionally distinct from that required for the Dunbar Gneiss. Specifically, the Newingham Tonalite lacks strong "within-plate" source characteristics and must have been derived from a relatively HFS-element-depleted basaltic source. The calc-alkaline basalts of the Wisconsin magmatic terranes, with flat to slightly enriched light-REE and depleted HFS element compositions, could have been the source for the melt that formed the Newingham Tonalite. # MEGACRYSTIC FACIES OF NEWINGHAM TONALITE ### GENERAL FEATURES AND DESCRIPTION The megacrystic facies of the Newingham is a hybrid rock of granodiorite or granite composition (fig. 25) that has resulted from partial replacement of the primary tonalite by post-crystallization potassium feldspar. The facies is delineated separately from the unaltered Newingham Tonalite (fig. 2), but it contains relicts of virtually unaltered tonalite, as for example samples W717, W725B, and W723–4 (table 7). In addition, the megacrystic facies rocks contain inclusions of amphibolite and biotite schist, derived from the Quinnesec Formation, and tongues of Marinette Quartz Diorite, which presumably cut the megacrystic facies. The contact between the Newingham Tonalite and the megacrystic facies is gradational (fig. 2), as is to be expected from the nature of the replacement mineralogy in the megacrystic facies. The megacrystic facies of the Newingham is a heterogeneous, medium-to dark-gray, generally medium grained igneous rock that commonly contains porphyroclasts of plagioclase as much as 1 cm in diameter, moderate amounts of biotite, and variable, but appreciable amounts of potassium feldspar. It has a pervasive, wavy, mylonitic foliation expressed mainly by oriented biotite but also by elongate and flattened quartz aggregates. It also forms the leucosome of migmatite in contact zones with biotite gneisses. A light-gray or pink, medium-to coarse-grained, equigranular leucogranite is associated with the unit locally. The rock ranges in composition from tonalite to granite (fig. 25). It has a xenomorphic granular texture modified by later partial recrystallization to finer grained mineral aggregates. Except for the plagioclase phenocrysts(?), probably all the major minerals were recrystallized during the deformation that imposed the northeast foliation. The plagioclase phenocrysts have been partly modified by recrystallization and embayment and replacement by potassium feldspar. Plagioclase is the dominant mineral, composing between 30 and 50 percent of the rock. It has a bimodal texture consisting of (1) relict, mainly anhedral phenocrysts(?) as much as 1 cm in diameter and having weak normal zoning, and (2) smaller (generally less than 0.5 mm in diameter) recrystallized anhedral plagioclase crystals that generally are unzoned. The larger grains typically have combined carlsbad-albite twins and, less commonly, pericline twins. The overall texture expressed by the plagioclase is a core-mantle structure or type IP structure. The plagioclase has a composition of calcic oligoclase, generally An₂₅₋₃₀. Patches of microcline are common in the plagioclase, and where in contact with potassium feldspar it has a fringe of myrmekite. The plagioclase typically is weakly altered to epidote-clinozoisite, sericite, and possibly, zeolite minerals. Quartz generally composes 20-30 percent of the rock; it is highly strained and generally recrystallized to aggregates of sutured grains. Biotite is Table 8.—Approximate modes and minor element analyses of selected samples of megacrystic facies of Newingham Tonalite | [Leaders (), not determined: | T_r | trace Minor | element anal | vses o | of rock | slahs by | 7 Z E | Peterman | 1 | |------------------------------|-------|-------------|--------------|--------|---------|----------|-------|----------|---| | | | | | | | | | | | | Sample No | W504A | W504 | W726S | W677 | W715 | W719 | W743S | W566 | W724 | W499B | W760A | W465A | |--------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | | | | Mod | al analy | ses (vol | ume per | cent) | | | | | | | Plagioclase | 43 | 33 | 30.5 | 50 | 50.5 | 37.5 | 50 | 52.5 | 48 | 49 | 46 | 34.5 | | Quartz | 21.5 | 40 | 25.5 | 30 | 30 | 28 | 28.5 | 25 | 31 | 26 | 26.5 | 30.5 | | Potassium feldspar | 26.5 | 17 | 35 | 9.5 | 8 | 27.5 | 12.5 | 13 | 10.5 | 16 | 21 | 25.5 | | Biotite | 9 | 7 | 7.5 | 10.5 | 10 | 7 | 9 | 9 | 10 | 9 | 6.5 | 9 | | Hornblende | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sphene | Tr | 0.5 | 0.5 | Tr | 1 | Tr | Tr | 0.3 | Tr | \mathbf{Tr} | 0 | Tr | | Apatite | Tr | Opaque oxides | Tr | 0 | 0 | Tr | Tr | 0 | 0 | 0 | Tr | 0 | 0 | 0 | | Allanite | Tr Tr | \mathbf{Tr} | 0 | | Accessory minerals | Tr | 2.5 | 1.0 | Tr | 0.5 | Tr | Tr | 0.2 | 0.5 | Tr | Tr | 0.5 | | | Mino | r eleme | nts (part | s per m | illion) b | y X-ray | fluoresc | ence ar | alysis | | | | | Rb | 95 | 95 | 71 | 58 | 56 | 103 | 85 | | 85 | 83 | 68 | | | Sr | 262 | 289 | 478 | 498 | 496 | 344 | 343 | | 395 | 434 | 648 | | | <u>Y</u> | 2 | 9 | 7 | 8 | 5 | 5 | 9 | | 5 | 7 | 2 | | | Zr | 81 | 101 | 104 | 146 | 104 | 71 | 145 | | 88 | 138 | 93 | | | Nb | 13 | 21 | 11 | 21 | 13 | 16 | 22 | | 20 | 25 | 8 | | ### SAMPLE DESCRIPTIONS AND LOCALITIES | W504A | SE ¹ / ₄ SE ¹ / ₄ sec. 2, T. 37 N., R. 19 E. Foliated granitic rock that contains mafic inclusions. | W743S
W566 | NE ¹ / ₄ SE ¹ / ₄ sec. 10, T. 37 N., R. 19 E. Protomylonite.
NW ¹ / ₄ NW ¹ / ₄ sec. 22, T. 37 N., R. 19 E. | |-------|---|---------------|---| | W504 | Same locality as W504A. Foliated granitic rock. | W724 | SW ¹ / ₄ SW ¹ / ₄ sec. 6, T. 37 N., R. 20 E. | | W726S | NE ¹ / ₄ NE ¹ / ₄ sec. 13, T. 37 N., R. 19 E. Contains | W499B | SE ¹ / ₄ SE ¹ / ₄ sec. 12, T. 37 N., R. 19 E. Contains | | | mylonitic shears. | | inclusions of amphibolite and biotite schist. | | W677 | NW1/4NE1/4 sec. 10, T. 37 N., R. 19 E. | W760A | SE1/4SE1/4 sec. 23, T. 37 N., R. 19 E. | | | Protomylonite. | W465A | NW ¹ / ₄ SW ¹ / ₄ sec. 20, T. 37 N., R. 19 E. Granoblastic | | W715 | SW1/4NE1/4 sec. 7, T. 37 N., R. 20 E. Protomylonite. | | texture. | | W719 | SE1/4NW1/4 sec. 7, T. 37 N., R. 20 E. Protomylonite. | | | moderate brown to reddish brown and fresh or weakly altered to epidote-clinozoisite, chlorite, and zeolite(?) minerals. The minerals believed to be zeolite occur as rare barrel-shaped, fibrous masses along cleavage planes in the biotite. Typically, the biotite has two intersecting orientations in a single thin section, one of which is expressed by biotite oriented along plagioclase grain margins or along plagioclase-quartz interfaces. It is associated with minor amounts of sphene, opaque oxides, apatite, allanite, and epidote-clinozoisite; some of the sphene occurs as small beads along biotite grain margins. Potassium feldspar ranges in amount from about 5 to 35 percent, and is mainly grid-twinned microcline and microcline microperthite. It is irregularly distributed, occurring mainly as interstitial grains intergrown with recrystallized plagioclase. quartz, and biotite but also as poikiloblasts as much as 5 mm in diameter containing inclusions of plagioclase. myrmekite, quartz, and biotite. Some inclusions of plagioclase have albitic rims. The larger grains embay and replace plagioclase. Accessory minerals are sphene, opaque oxides, apatite, allanite, and zircon. Zircon is a moderately abundant accessory, and it commonly forms acicular, zoned crystals. ### GEOCHEMISTRY AND PETROGENESIS The megacrystic facies differs chemically from the unaltered Newingham Tonalite in having higher SiO_2 , K_2O , and Nb contents and Rb:Sr ratios, and lower Al_2O_3 , FeO_T , MgO, CaO, and Na_2O (compare table 7 with tables 8 and 9), reflecting its more granitic modal composition (fig. 25). The potassium metasomatism indicated by replacement textures of potassium feldspar in the megacrystic rocks apparently followed a late, post-crystallization ductile deformation, which produced type IP structures. These mylonitic textures could have provided relatively permeable channelways for circulation of potassic solutions. The restriction of the potassium metasomatism to the northern part of the Newingham Tonalite body suggests a northerly source for the circulating solutions, perhaps the Hoskin Lake Granite or its equivalent, which extensively hybridized the adjacent Marinette Quartz Diorite, as discussed
earlier. That a source like the Hoskin Lake Granite probably caused the potassium metasomatism is suggested by a plot of Nb versus Rb for the Newingham Tonalite, the Hoskin Lake Granite and related dikes, Table 9.—Approximate modes and chemical analyses of selected samples of megacrystic facies of Newingham Tonalite [Leaders (---), not determined; Tr, trace; <, less than. Major oxide analyses by J.S. Wahlberg, A. Bartel, J. Taggart, and J. Baker; FeO, H₂O, and CO₂ analyses by H. Neiman, J. Ryder, and G. Mason; minor elements by X-ray fluorescence analysis by J. Storev, S. Donahev, B. Vaughn, and M. Coughlin] | Sample No. | W503A | W465-1B | |----------------------------|---------------------|---------------------| | Modal analyses (volume per | rcent) | | | Plagioclase | 30 | 38 | | Quartz | 30 | 36 | | Potassium feldspar | 34 | 19.5 | | Biotite | 5.5 | 6.5 | | Sphene | 0.5 | Tr | | Opaque oxides | Tr | 0 | | Accessory minerals | Tr | Tr | | Major oxides (weight percent) by X-ray fluorescence analysis | | | | | | | |--|--------|--------|--|--|--|--| | SiO ₂ | 72.9 | 71.5 | | | | | | Al ₂ O ₃ | 14.1 | 14.6 | | | | | | Fe ₂ O ₃ | | 0.34 | | | | | | FeO | 1.42 | 1.41 | | | | | | MgO | 0.62 | 0.81 | | | | | | CaO | 1.55 | 1.47 | | | | | | Na ₂ O | 3.16 | 3.52 | | | | | | K ₂ O | 4.25 | 3.73 | | | | | | H_2O^+ | 0.34 | 0.71 | | | | | | H ₂ O ⁻ | 0.03 | 0.06 | | | | | | $ar{ ext{TiO}_2}$ | 0.22 | 0.15 | | | | | | P ₂ O ₅ | < 0.05 | < 0.05 | | | | | | MnÖ | 0.02 | 0.04 | | | | | | CO ₂ | < 0.01 | < 0.01 | | | | | | Minor elements (parts per million) by X-ray fluorescence analysis | |---| |---| | U | 1.03 | 1.9 | |----|------|-----| | Th | | 3.8 | | Rb | 99 | 113 | | Sr | 350 | 312 | | Υ | 6 | 7 | | Zr | 60 | 47 | | Nb | 9 | 20 | and the megacrystic facies of the Newingham (fig. 27). With respect to the Newingham Tonalite, the megacrystic facies is enriched in both Nb and Rb, and these values fall between the fields for the Newingham and the Hoskin Lake Granite and the dikes, strongly suggesting their introduction from the granite or a similar magmatic source. In the same way, a plot of Rb versus Sr for the Newingham and the megacrystic facies (fig. 28) shows a higher Rb:Sr ratio for the megacrystic facies that is intermediate to ratios in the Newingham and the Hoskin Lake Granite and granitic dikes. These data suggest that both Rb and Nb were introduced together with potassium from the Hoskin Lake Granite or a comparable magmatic source. This interpretation is consistent with the previous conclusion that potassic metasomatism from the Hoskin Lake Granite or a similar buried granite also modified the adjacent Marinette Quartz Diorite body. # TWELVE FOOT FALLS QUARTZ DIORITE The Twelve Foot Falls Quartz Diorite, named by Cain (1964), is a poorly exposed body on the south side of the Dunbar dome that occupies an area of about 80 km². It intrudes and locally contains inclusions of metavolcanic rocks of the Quinnesec Formation. The quartz diorite is massive in the eastern part of the main body, but becomes foliated toward the west. The foliation strikes west-northwest and dips steeply. At the type locality at Twelvefoot Falls on the North Branch of the Pike River (NW1/4 sec. 32, T. 36 N., R. 19 E.), the quartz diorite has been intensely sheared, has a pronounced foliation, and is mainly a mylonitic gneiss. This zone of mylonitic gneiss extends northward at least to Eighteenfoot Falls, a distance of 0.8 km. Foliation within the gneiss in the shear zone strikes N. 70° W. and dips steeply to either north or south; a steep (stretching) lineation occurs in the plane of the foliation. The gneiss within the zone is strongly altered to retrograde assemblages; hornblende is partly to completely altered to epidote and chlorite, and plagioclase is saussuritized. Quartz is extremely comminuted. The mylonitic rocks lack any primary mafic mineral and are fine-grained aggregates of plagioclase, quartz, epidote, sericite, and chlorite. Garnet and opaque oxides are local accessory minerals. The shear zone partly coincides with a northwesttrending positive magnetic anomaly, apparently because of a high content of magnetite developed in the quartz diorite in the shear zone. Outside the shear zone, the quartz diorite is medium to coarse grained and is characterized by subhedral plagioclase (sodic andesine) crystals as much as 1 cm long, smaller subhedral hornblende crystals, in part pseudomorphic after pyroxene, and anhedral crystals of blue quartz as much as 1 cm in diameter. Microcline locally occurs as a late interstitial mineral. The primary texture is hypidiomorphic granular, but finer grained secondary textures are superposed on it at many places. Characteristically, the rock is considerably retrograded: plagioclase is partly to largely altered to epidote and albite, and hornblende is partly altered to biotite, epidote, and chlorite. Other alteration minerals are sphene, opaque oxides, and calcite. In some sections, quartz is a late interstitial mineral that has sharp crystal faces against plagioclase and hornblende, suggestive of a granophyric texture. Its chemical composition, especially its low Ta and Nb concentrations (table 10) and REE pattern (fig. 29), suggests that the Twelve Foot Falls Quartz Diorite is a subvolcanic intrusion comagmatic with calc-alkaline rocks of the Quinnesec Formation. FIGURE 27.—Plot of Nb versus Rb contents for Newingham Tonalite, megacrystic facies of Newingham Tonalite, and Hoskin Lake Granite and related dikes. # GRANITOID DIKES IN SUPRACRUSTAL ROCKS In addition to the Marinette Quartz Diorite, Newingham Tonalite, and Spikehorn Creek Granite, which are known to intrude the supracrustal rocks in their contact zones, granitic dikes of uncertain affinity are common in the volcanic and sedimentary rocks adjacent to the crystalline core. On the north side of the dome, southwest of Niagara (fig. 2), granitic dikes extend outward from the boundary for a distance of at least 0.3 km, and on the northwest margin of the Bush Lake lobe for a distance of about 0.8 km. Elsewhere, the dike-bearing zone in the supracrustal rocks is narrower. In general, the dikes increase in abundance as the boundary is approached. The dikes are as much as 30 m wide, and generally are discordant. Dutton (1971, pl. 1) has shown that granitic dikes occur sporadically in the Quinnesec Formation and metasedimentary rocks northwest of the northwest margin of the Bush Lake lobe: the dikes are known to be present as much as 5 km from the dome margin, and they probably extend even farther from it. Pegmatite is rare in the supracrustal rocks, but a body about 85 m wide crosscuts metasedimentary rocks at a small angle adjacent to Macintire Creek (sec. 7, T. 38 N., R. 18 E.) on the west margin of the dome. The pegmatite and associated aplite are megascopically identical to that cutting the Dunbar Gneiss in the vicinity of Dunbar. The dikes are pinkish-gray, fine- to medium-grained, partly inequigranular, leucocratic rocks that range in composition from granite to tonalite (table 11). They are mostly metamorphosed and deformed, and generally have a xenomorphic granular texture and a superposed mylonitic texture. The granitic dikes on the north margin of the Dunbar dome are in part inequigranular; they contain poikilitic microcline grains as much as 1 cm long in a finer grained matrix of plagioclase, microcline, biotite, and rarely, green hornblende. Microcline is late paragenetically; it embays and replaces plagioclase and not uncommonly contains inclusions of plagioclase having albite rims and myrmekitic intergrowths of quartz. Where subjected to strong ductile deformation, patch antiperthite and bleb microperthite are developed. Biotite was recrystallized in deformation zones. Accessory minerals are rare; those that occur include sphene, opaque oxides, allanite, apatite, and zircon. A mild retrogressive metamorphism was superposed on FIGURE 28.—Plot of Rb versus Sr contents for Newingham Tonalite, megacrystic facies of Newingham Tonalite, and Hoskin Lake Granite and related dikes. Note that as in figure 27, values for the megacrystic facies are intermediate between those for the Newingham Tonalite and the Hoskin Lake Granite and related dikes. Arrows associated with dike symbols show that values exceed scale given. the primary textures. Rare hornblende is partly altered to epidote, and plagioclase is altered to unidentified low-birefringence minerals. On the southwest margin of the Dunbar dome, garnet is a local component of the tonalitic (aplite) dikes, and muscovite and sericite are common alteration minerals. Albite twinning in plagioclase is wedgelike. Possibly the aplite is that described previously from the Dunbar area. In the reentrant between the Niagara and Pembine lobes, dikes in the metavolcanic rocks are tonalite in composition and contain plagioclase with oscillatory zoning, indicating a definite magmatic origin. The dikes have been deformed and now are mainly protomylonite. The composition and porphyritic texture of the dikes make them most closely resemble the Newingham Tonalite. The granitoid dikes occur in the inner margin of the supracrustal rocks, adjacent to the core, in rocks metamorphosed to amphibolite facies. The greater abundance of dikes on the north margin of the dome, and their dominant granite composition, support the Table 10.—Chemical analysis of Twelve Foot Falls Quartz Diorite [Major oxide analysis by rapid rock ICP by Z.A. Brown and F.W. Brown; minor elements by X-ray fluorescence analysis by R. Johnson, K. Dennen, and B. Scott; minor elements by instrumental neutron activation analysis by L.J. Schwarz] | Sample No. | STF-4-1 |
--|---------| | Major oxides (weight percent) by X-ray fluorescence as | nalysis | | SiO ₂ | 56.9 | | Al ₂ O ₃ | 15.5 | | Fe ₂ O ₃ | 4.2 | | FeO | 5.1 | | MgO | 4.1 | | CaO | 7.7 | | Na ₂ O | 2.3 | | K ₂ O | 0.84 | | H ₂ O ⁺ | 1.8 | | H ₂ O ⁻ | 0.15 | | TiO ₂ | 0.44 | | P ₂ O ₅ | 0.16 | | MnO | 0.20 | | CO ₂ | 0.17 | | Minor elements (parts per million) by X-ray fluorescence analysis | | | | |---|-----|--|--| | Rb | 21 | | | | Sr | 475 | | | | Y | 15 | | | | Zr | 57 | | | | Nb | 6 | | | | | Minor | elements | (parts | per | million) | by | instrumental | neutron | |---------------------|-------|----------|--------|-----|----------|----|--------------|---------| | activation analysis | | | | | | | | | | activation analysis | | |---------------------|------| | U | 0.3 | | Th | 2.0 | | Ta | 0.09 | | Hf | 1.3 | | Cr | 18 | | Co | 22.2 | | Sc | 33.6 | | Zn | 83 | | Ba | 258 | | Cs | 0.8 | | La | 18 | | Ce | 36 | | Nd | 19 | | Sm | 3.8 | | Eu | 0.94 | | Gd | 2.8 | | Tb | 0.37 | | Yb | 1.6 | | Lu | 0.28 | conclusion based on the width of the amphibolite-facies zone and the intensity of metamorphism here that this margin was the hotter, perhaps deeper, part of the dome. Diopsidic pyroxene developed during culmination of the metamorphism in the andesine amphibolite facies zone, adjacent to the core. As a group, the dikes are characterized by high Rb:Sr ratios, low Zr and Y contents, and variable Nb con- Figure 29.—Chondrite-normalized rare earth element plot for a sample of Twelve Foot Falls Quartz Diorite. Also shown is sample W742 from the Dunbar Gneiss and the field for Quinnesec andesite. Note that sample W742 has a rare earth element pattern very similar to that of the Twelve Foot Falls Quartz Diorite. Chondrite-normalization values from Haskin and others (1968). tents. Sample W412C is modally and compositionally-like other dikes around the Bush Lake Granite (table 6, sample W679C) and is probably related to them. The remaining dikes listed in table 11, all of which intrude the Quinnesec Formation, are similar both modally and compositionally to the Hoskin Lake Granite and are probably related to it. ### DIABASE DIKES Two diabase dikes are associated spatially with the dome (fig. 2), one of which is partly exposed. The diabase is presumed to be Middle Proterozoic in age (Sims and Schulz, 1988), correlative with 1,100 Ma Keweenawan magmatism in the Midcontinent rift system, but this is uncertain because of the diabase's retrograde alteration. A diabase dike that cuts the Newingham Tonalite has an ophitic texture and is moderately altered to greenschist-facies mineral assemblages. The mafic minerals are now actinolite, chlorite, and opaque oxides. The opaques compose as much as 15 percent of the altered rock, and account for the moderate positive magnetic anomaly over the dike. The compositions of a chilled-margin and interior sample of the dike cutting the Newingham Tonalite are given in table 12. The dike is a high-iron, quartz-normative tholeite with a light-REE enriched pattern and is similar compositionally to some Keweenawan dikes in the region (Green and others, 1988). Table 11.—Approximate modes and minor element analyses of selected samples of granitoid dikes in the supracrustal rocks [Leaders (---), not determined; Tr, trace. Minor elements by X-ray fluorescence analysis by Z.E. Peterman] | Sample No. | W477B | W569B | W569-1 | W412C | W490A | W660A | |--------------------|-------------|---------------------|---------------------|---------------------|-------|---------------| | Moda | al analyses | (volume | percent) | | | | | Plagioclase | 60.3 | 54.5 | 37 | 21.5 | 25 | 55 | | Quartz | 34 | 33.5 | 31 | 21 | 32 | 31 | | Potassium feldspar | 2.5 | 10.5 | 30 | 53.5 | 40 | 7 | | Biotite | 0 | 1.5 | 2 | 3 | 2 | 7 | | Muscovite | 3 | Tr | Tr | Tr | 0 | \mathbf{Tr} | | Garnet | 0.1 | 0 | 0 | 0 | 0 | 0 | | Hornblende | 0 | 0 | 0 | Tr | 1 | 0 | | Other minerals | 0.1 | Tr | \mathbf{Tr} | 1 | Tr | Tr | | Minor | elements | (parts pe | r million) | | | | | Rb | 246 | 27 | 209 | 313 | 179 | | | Sr | 24 | 28 | 67 | 89 | 202 | | | (Rb/Sr | 10.25 | 0.97 | 3.12 | 3.52 | 0.89 |) | | Zr | 4 | 40 | 31 | 21 | 71 | | | Y | 4 | 4 | 5 | | 1 | | | Nb | 36 | 24 | 4 | | 12 | | ### SAMPLE DESCRIPTIONS AND LOCALITIES | W477B | NE 1/4NW1/4 sec. 3, T. 36 N., R. 18 E. Pink aplite dike in Quinnesec Formation. | |--------|---| | W569B | NW1/4NE1/4 sec. 16, T. 38 N., R. 20 E. Leucocratic granodiorite dike in Quinnesec | | | Formation, 200 m north of contact with Hoskin Lake Granite. | | W569-1 | 60 m south of locality W569B. Leucogranite dike in Quinnesec Formation. | | W412C | NW1/4SW1/4 sec. 11, T. 38 N., R. 17 E. Leucogranite dike in marble. | | W490A | SW1/4SE1/4 sec. 25, T. 38 N., R. 18 E. Leucogranite dike in Quinnesec Formation. | | W660A | SE1/4NE1/4 sec. 4 T. 37 N. R. 20 E. Tonalite dike in Quinnesec Formation. | # TECTONIC IMPLICATIONS OF GRANITOID **ROCK GEOCHEMISTRY** Nb..... Igneous suites with differing compositional characteristics, such as mid-ocean ridge basalts, calc-alkaline rocks, continental tholeiites, and kimberlites, appear to be related to particular tectonic settings. Traceelement discrimination diagrams have been used as a means of fingerprinting the tectonic setting of several igneous suites, using particularly the basaltic compositions (for example, Pearce and Cann, 1973; Floyd and Winchester, 1975; Shervais, 1982; Thompson and others, 1984), and more recently, felsic (graniticrhyolitic) compositions (Pearce and others, 1984; Harris and others, 1986; Brown and others, 1984; Thompson and others, 1984; Whalen and others, 1987). Although the use of these diagrams as discriminants of tectonic setting can be inconclusive, the diagrams do provide useful constraints on possible tectonic environments. As discussed previously (Sims and others, 1985), the lithologic units in the Dunbar area range from calcic (Newingham Tonalite) to calc-alkaline (Dunbar Gneiss) to alkali-calcic (Marinette Quartz Diorite) in terms of the alkali-lime (Peacock) index (fig. 5), and they are generally similar to rocks formed along convergent plate margins. However, further evaluation of the relevant data in light of recent reports on the tectonic characterization of granitoid rocks suggests some modification of earlier conclusions. Except for the Newingham Tonalite, the granitoid rocks of the Dunbar area are characterized by relatively high K, Rb, Ba, Th, Nb, Ta, and light-REE abundances. Their high Nb and Ta concentrations are particularly distinctive, and contrast markedly with the lower values that characterize most other Penokean igneous rocks in the Wisconsin magmatic terranes (see fig. 33). This distinctive compositional characteristic of the granitoid rocks in the Dunbar area suggests that they were derived from a different source and probably formed in a tectonic setting different from that of the volcanic arc-related rocks in the Wisconsin magmatic terranes. The tectonic characterization of the Dunbar area rocks is shown in figures 30, 31, and 32. Samples of the Newingham Tonalite plot well within the field of volcanic arc granites in figure 30, but overlap the fields of volcanic arc and syn-collisional granites in figures 31 and 32. The overlap into the syn-collisional field reflects the somewhat high Ta values in some samples Table 12.—Chemical analyses of Middle Proterozoic diabase dike [Major oxide analyses by rapid rock ICP by H. Smith and F.W. Brown; minor elements by X-ray fluorescence analysis by R. Johnson and K. Dennen; minor elements by instrumental neutron activation analysis by J.S. Mee] | Sample No. | SDNE-113-1-83 | SDNE-115-83 | |---------------------------------|---------------------|-------------| | Major oxides (weight percent) l | by X-ray fluorescen | ce analysis | | SiO ₂ | 49.5 | 50.2 | | $Al_2\bar{O}_3$ | 13.4 | 13.2 | | Fe ₂ O ₃ | 4.8 | 4.2 | | FeO | 10.5 | 11.1 | | MgO | 4.7 | 4.8 | | CaO | 8.1 | 8.4 | | Na ₂ O | 2.8 | 2.8 | | K ₂ O | 1.2 | 1.1 | | H ₂ O ⁺ | 1.4 | 1.4 | | H ₂ O | 0.35 | 0.35 | | TiO ₂ | 2.0 | 2.0 | | P ₂ O ₅ | 0.50 | 0.49 | | MnÖ | 0.22 | 0.23 | | CO ₂ | 0.15 | 0.17 | | minor elements (parts per minon) | by A-ray Huore | scence analysis | |----------------------------------|----------------|-----------------| | Rb | 45 | 39 | | Sr | 502 | 538 | | Y | 34 | 35 | | Zr | 155 | 149 | | Nb | 11 | 10 | # Minor elements (parts per million) by instrumental neutron activation analysis | | inary 515 | | |----|-----------|------| | U | <2 | 1.1 | | Th | 2.88 | 2.87 | | Ta | 0.46 | 0.55 | | Hf | 3.78 | 3.85 | | Cr | 26.3 | 27.8 | | Co | 43 | 44.5 | | Sc | 40 | 40.7 | | Zn | 150 | 146 | | Ba | 645 | 617 | | Cs | 2.88 | 2.28 | | La | 27.1 | 26.8 | | Ce | 54 | 49 | | Nd | 33 | 35 | | Sm | 8.1 | 6.97 | | Eu | 1.81 | 1.84 | | Gd | 6.0 | 5.2 | | Ть | 1.0 | 1.0 | | Yb | 3.6 | 3.6 | | Lu | 0.55 | 0.52 | ### SAMPLE DESCRIPTIONS AND LOCALITIES SDNE-113-1-83 Chill margin SDNE-115-83 Diabase of the tonalite, possibly resulting from metasomatism by Hoskin Lake-type granite. The other granitoid rocks of the Dunbar dome are distinct from the Newingham Tonalite and plot with volcanic arc and syn-collisional granites in figure 30 and with syn-collisional and within-plate granites in figures 31 and 32. Although some ambiguity remains in their classification, the granitoid rocks of the Dunbar area are considered from their overall chemistry to be most similar to synto post-collisional granites of some recent orogens (Harris and others, 1986). This classification agrees with the structural relationships of the granitoids as syntectonic to posttectonic. Harris and others (1986) and Thompson and others (1984) have attributed the compositional
characteristics of some syn- to post-collision-related granitoids to derivation from parental mantle-derived basaltic magmas having within-plate compositional characteristics derived from continental lithosphere. These basaltic melts undergo differentiation and possible mixing with crustal-derived melts during their ascent through the thickened crust of the collisional orogen. The contribution of a within-plate component to the Dunbar dome granitoids is emphasized in figure 33 where, with the exception of the Newingham Tonalite, the granitoid rocks plot close to within-plate magma types (see inset). It should be noted that basalts from the Early Proterozoic epicratonic sequence in Michigan and Minnesota also plot with recent within-plate basalts, consistent with their rift-related origin (Schulz, 1984a). We conclude that, except for the Newingham Tonalite, granitoid rocks of the Dunbar area show compositional affinities with synto post-collisional granites of recent orogenic belts. Further, their compositions suggest derivation from and (or) mixing with within-plate mafic magmas rather than derivation from the subduction-related volcanic-arc assemblages that characterize the Wisconsin magmatic terranes. These collision-related magmas were probably generated by melting of continental lithosphere during the Penokean orogeny. Overthrusting of the Wisconsin magmatic terranes onto the margin of the Superior craton and subsequent decompression resulting from uplift (Harris and others, 1986) could have contributed to the generation of the magmas. # **GEOCHRONOLOGY** Uranium-lead zircon ages of the rocks in and adjacent to the Dunbar dome (fig. 34) are clustered in the range 1,865 Ma to 1,835 Ma, but the data are not sufficiently precise to establish the timing of specific intrusive and tectonic events within this range. The Dunbar Gneiss has a concordia upper intercept age of 1,862±5 Ma, which is interpreted as the age of the igneous protolith for the layered succession. The Marinette Quartz Diorite, which intrudes the Dunbar Gneiss, has a comparable age, 1,862±15 Ma. A dacite STRUCTURE 49 Figure 30.—Rb versus (Yb+Ta) diagram (modified from Pearce and others, 1984) for granitoid rocks of the Dunbar area with fields for volcanic-arc granites, syn-collisional granites, within-plate granites, and ocean-ridge granites. from the Quinnesec Formation has an age of 1,866±39 Ma, and the volcanic rocks probably were deposited in the interval 1,870–1,860 Ma. The Newingham Tonalite, which intrudes the Quinnesec, has an age of 1,861±40 Ma; and the youngest rock unit, the Spikehorn Creek Granite, has an age of 1,836±6 Ma. These ages on the intrusive rocks are generally consistent with the geologic relationships. Rubidium-strontium whole-rock and biotite ages are consistently reset and are 100 m.y. or more younger than the zircon ages (Peterman and others, 1985). Samarium-neodymium model ages of 2,130 and 2,280 Ma for two samples of Dunbar Gneiss (fig. 35) are substantially older than the crystallization ages defined by the zircon data. Other Early Proterozoic igneous rocks in northern Wisconsin have yielded similar "old" Sm-Nd ages (Nelson and DePaolo, 1985; Barovich and others, 1989). The Sm-Nd ages, together with Pb-isotope data (Afifi and others, 1984), indicate a major involvement of Archean crustal material in the genesis of some Early Proterozoic volcanic and plutonic rocks and syngenetic mineralization. # **STRUCTURE** The principal structural feature in the Dunbar area, the Dunbar dome, is an irregular entity about 200 km² in area composed of a core of gneiss and foliated FIGURE 31.—Ta versus Yb diagram for granitoid rocks of the Dunbar area. Fields (which are the same as in fig. 30) from Pearce and others (1984). Note that with exception of the Newingham Tonalite, the granitoid rocks plot in the fields of recent syn-collisional and within-plate granites. granitoid rocks mantled by steeply dipping metavolcanic rocks. Except for three conspicuous protuberances of the core (fig. 2), named the Bush Lake lobe, the Niagara lobe, and the Pembine lobe (Sims and others, 1985), the margins of the dome tend to be smooth. The outline of the dome is interpreted as resulting from polydeformation and emplacement of the granitoid rocks. # SMALL-SCALE STRUCTURES Small-scale structures examined in the field indicate four principal deformational events in and adjacent to the Dunbar dome (table 13) and two younger episodes of shearing that produced local mylonitic foliations. # D₁ STRUCTURES The oldest recognized structure is a pervasive foliation (S_1) that is parallel to compositional layering in the Dunbar Gneiss. It is defined mainly by a preferred orientation of biotite and hornblende and by quartz leaves. A lineation related to S_1 has not been recognized. The lack of an L_1 linear fabric suggests a strong component of flattening strain normal to S_1 . The other major rock type in the core of the dome, the Marinette Quartz Diorite, also has a foliation that is parallel to igneous layering and is expressed by a preferred orientation of biotite and hornblende. It is designated $S_{1'}$. # D₂ STRUCTURES The major structures in the region are F_2 folds. They deform the Dunbar Gneiss, Quinnesec Formation, Newingham Tonalite, and Marinette Quartz Diorite, as well as an older generation of granite pegmatite and aplite associated with the Dunbar Gneiss. An antiform oriented N. 60° W. and plunging 35°–45° SE. in near-vertical axial surfaces has been delineated in the southwestern part of the Dunbar dome, and second-order folds are common on the limbs. The folds are upright, slightly asymmetrical, open to closed STRUCTURE 51 Table 13.—Structural sequence, Dunbar dome - Foliation parallel to layering in Dunbar Gneiss D_1 (S₁). Foliation parallel to igneous layering in Marinette Quartz Diorite (S₁). - D_3 Asymmetrical S- and Z-type folds along northwest and southeast margins of core. Lineation (L_3) parallel to fold axes (F_3) . - D_4 Mylonitic foliation S_4 and stretching lineation (L_4) along north margin of dome and in adjacent Quinnesec Formation. structures. Except locally, the folds do not transpose the older foliation (S_1) and layering (S_0) . An axial-plane foliation (S_2) is best developed in relatively massive tonalitic Dunbar Gneiss, where it is defined by oriented tabular feldspars and biotite. A lineation (L_2) that is parallel to fold axes (F_2) is best developed in mica- and hornblende-rich schists of the Marinette Quartz Diorite and is expressed by elongate minerals and mineral aggregates in S_1 planar structures. The existence of a southeast-plunging synform in the covered area to the north is suggested by the orientation of layering in exposed Marinette Quartz Diorite (fig. 36). The F_2 antiform in the vicinity of Dunbar is defined by outward-dipping S_1 and S_0 planar structures on opposite limbs of the fold (fig. 37). The girdle expressing folding of S_1 and S_0 surfaces has a beta fold axis plunging 63° S. 75° E. The axial orientations of F_2 fold hinges and L_2 lineations, plotted in figure 37, show considerable variation, being steeper on the southwest limb than on the northeast limb, but they generally plunge less steeply than the beta fold axis. The fold hinges that plunge gently N. 90° E. probably represent a slightly older set of upright, tight to isoclinal intrafolial folds in the SW½ sec. 13, T. 37 N., R. 18 E. Probably, they were formed during an early stage of D_2 deformation. # D_3 STRUCTURES Following deformation D_2 , the rocks adjacent to the southeast and northwest margins of the core were refolded. Along the southeast margin (loc. B, fig. 36), Z-type asymmetrical folds (F_3) were locally superposed on the previously deformed Marinette Quartz Diorite and Quinnesec Formation; hinge lines plunge $30^\circ-50^\circ$ S. 5° W. and axial surfaces dip southeastward, subparallel to the core-cover boundary. Along the northwest margin (loc. C, fig. 36), a steep, close-spaced foliation that parallels the core-cover boundary and an associated southwest-plunging stretching lineation were FIGURE 32.—Rb-Hf-Ta diagram (modified from Harris and others, 1986) showing granitoid rocks of the Dunbar area. Except for collision-related granites, fields are the same as in figure 30. developed in the Dunbar Gneiss, and S-shaped asymmetrical folds that plunge at a moderate angle southwest were formed in the adjacent volcanic rocks of the Quinnesec Formation. Amphibolite-facies metamorphism accompanied or followed D_3 on the northwest margin. Possibly the gentle east-northeast-trending folds in the Marinette Quartz Diorite at locality E (fig. 36) and the south-southwest-plunging folds in it at locality A were formed at this time also, under amphibolite-facies metamorphic conditions. # D₄ STRUCTURES D_4 structures, which are characterized by a stretching lineation (L_4) defined by elongate clasts, mullions, slickenside striae, and rare folds, and a mylonitic foliation, are predominant in the Quinnesec Formation and in the core-cover boundary on the north side of the dome. Similar structures extend to and beyond the Niagara fault zone (Sedlock and Larue, 1985). On the north margin of the dome (loc. D, fig. 36), the foliation dips 70° – 80° S. and the lineation plunges uniformly 60° – 70° SW. The zone of mylonitic foliation is as much as 500 m wide; the foliation at this locality increases in intensity toward the boundary, indicating that the deformation here is strongly controlled by the corecover boundary. Similar northwest-striking foliations (S_4) and southwest-plunging stretching lineations (L_4) are present in the Quinnesec Formation on the northeast side of the Bush Lake lobe. Lineations measured in this FIGURE 33.—Ta:Yb versus K:Yb diagram (modified from Rogers and others, 1987) showing rocks of the Dunbar
area, and fields for Early Proterozoic rift basalts from the epicratonic continental-margin sequence in Upper Michigan and east-central Minnesota (K.J. Schulz, unpub. data, 1989), and rocks of the Wisconsin magmatic terranes (K.J. Schulz, unpub. data, 1989). Shown in inset are fields for recent volcanic and intrusive rocks: data for MORB (Mid-Oceanic Ridge basalt) from leg 33 DSDP (Jackson and others, 1976), Iceland from Wood (1978), Hawaii from Frey and Claque (1984) and Roden and others (1984), Azores from White and others (1979), African rift from DeMulder and others (1986), and volcanic arcs from Leo and others (1980), McBirney and others (1987), Lopez-Escobar and others (1977), Deruelle (1982), Innocenti and others (1981), Barker and others (1986), and Noyes and others (1983). area mainly plunge $50^{\circ}-60^{\circ}$ S. $40^{\circ}-70^{\circ}$ W. (fig. 38). D_4 structures in this area are most intense near the margin of the Bush Lake lobe, where they obliterate older structures related to D_2 deformation. The structures are the predominant ones in this area and compose a unique belt of highly strained rocks about 10 km wide that straddles the Niagara fault (Sedlock and Larue, 1985). ### LARGE-SCALE STRUCTURE The Dunbar dome is interpreted as a fold-interference structure resulting from superposition of F_2 and F_3 folds modified by diapirism and the emplacement of granitoid intrusive rocks. Many of the criteria indicative of diapirism, as listed by Brun and others (1981), are observed in the dome: (1) cleavage parallel to dome boundaries, (2) steeply plunging lineation in dome boundaries, and (3) higher strain intensities located on dome boundaries. The outline of the core of the dome (fig. 36) is mainly the result of superposed F_2 and F_3 folding. The southwest margin is the southwest limb of the major northwest-trending F_2 antiform cored by Dunbar Gneiss. Small-scale structures indicate that the antiform plunges southeast. Possibly, the antiform is doubly plunging, to account for the westward closure of the dome, but this was not confirmed because of the absence of exposures in the extreme western part of the dome. The steeply dipping cover rocks along the west margin and fabrics indicative of high strain indicate that diapirism was intense in this boundary zone. STRUCTURE 53 FIGURE 34.—U-Pb concordia plot of zircon data for rocks of the Dunbar area. Filled circles are unpublished U.S. Geological Survey data. Open circles are from Banks and Cain (1969), Banks and Rebello (1969), and Aldrich and others (1965). For A, Dunbar Gneiss, regression includes only the USGS data. Array for B, Newingham Tonalite, includes one data point for the Marinette Quartz Diorite. Regression for C, Spikehorn Creek Granite, is based on the three USGS data points from an undeformed phase of the granite. Inclusion of all the data shown in C does not appreciably change upper intercept (1,842 \pm 59 Ma). D, Quinnesec Formation. The northwest and southeast margins of the core of the dome are subparallel to small-scale D_3 structures, and are interpreted as the limbs of a major northeast-oriented antiform. The asymmetry of the F_3 flattening folds on these margins suggests that this episode of deformation resulted from a shear couple oriented northeastward, with sinistral shear on the northwest margin and dextral shear on the southeast margin. The folds on both margins are slightly overturned to the northwest. On the north, overturned margin of the core, the contact between the Hoskin Lake Granite and the Quinnesec Formation was the site of intense D_4 deformation, which almost completely obliterated older structures. The Niagara lobe, which is composed of nearly undeformed Spikehorn Creek Granite, transects at nearly right angles the outer (east) margin of the central core, composed of Marinette Quartz Diorite, and it is interpreted as a second-order diapir in the first-order one, of the type described by Schwerdtner and others (1979). The granite in the Niagara lobe has a steep foliation near its walls, and the contact is sheared, indicating that in part at least it is a tectonic contact. The volcanic rocks of the Quinnesec Formation are molded around the margin of the dome. We conclude that the lobe of granite flowed diapirically upward and outward in a plastic state during a late stage of dome inflation. As a consequence of the second-order diapir, a "cleavage triple point" (Brun and others, 1981) developed in the supracrustal volcanic rocks at the intersection of the Niagara lobe and the east margin of the core (loc. F, fig. 36). The geology and isotopic ages of rocks in the Dunbar dome indicate that the dome was developed during regional deformation within the Penokean orogen. The FIGURE 35.—Summary of isotopic ages for rocks of the Dunbar area and environs. Events shown are: 1, main interval of Penokean igneous activity; 2, post-Penokean 1.76 Ga igneous event; 3, 1.60±0.05 Ga event that disturbed isotopic systems throughout much of the Precambrian of Wisconsin; 4, emplacement of the Wolf River batholith at about 1.47 Ga; and 5, Keweenawan igneous activity at about 1.1 Ga. Isotopic ages shown are from Aldrich and others (1965), Banks and Cain (1969), Banks and Rebello (1969), Van Schmus (1980), and Z.E. Peterman (unpub. data, 1989, Rb-Sr, U-Pb, and Sm-Nd ages). Each circle represents an age. regional (northwest-trending) structural fabric and perhaps also the persistent southwest-plunging stretching lineation in the core-cover boundary of the dome (L₄) could have resulted from subhorizontal compression oriented north-northeastward during collision along the arc-continent margin (Niagara fault zone). The northeast elongation of the core appears to be related to more local forces, perhaps thermal perturbations within the core of the dome, because D₃ structures are virtually confined to the dome. Sedlock and Larue (1985) concluded from a study of the highly strained rocks along the Niagara fault zone, including those on the north side of the Dunbar dome (D₄ structure of this report), that the zone of ductile shear is as much as 10 km wide and the axes of the finite strain ellipsoid during this deformation were oriented: X, subvertical; Y, subhorizontal, west-northwest-east-southeast; and Z, subhorizontal, northnortheast-south-southwest. Accordingly, the steep, southwest-plunging stretching lineation (L₄) records the X axis of the strain ellipsoid. Whether the core-mantle boundary of the Dunbar dome is a stratigraphic or a tectonic contact was not determined during the mapping because (1) the contact itself is nowhere exposed and (2) high strain was imposed on the boundary during D₃ and D₄ I structural development of the Dunbar dome were deformations. Support for the core-cover boundary's being a tectonic surface is provided by the aeromagnetic map of the region (King and others, 1966) and by two-dimensional density modeling of the Dunbar dome by Klasner and Osterfeld (1984). The aeromagnetic map clearly shows that the strong anomaly associated with the iron-formation exposed on the Menominee range extends southward beneath the body of Spikehorn Creek Granite (fig. 2), suggesting that the rocks of the Dunbar area have overridden the continental-margin assemblage (see fig. 1). Klasner and Osterfeld concluded that the granitoid rocks of the Dunbar dome, including the Dunbar Gneiss, extend to a depth of only about 1.6 km. This depth is much shallower than many large granitic plutons (Bott and Smithson, 1967), and accordingly, Klasner and Osterfeld suggested that the Dunbar dome possibly is truncated at depth by a south-dipping, low-angle thrust fault, tectonically related to the Niagara fault. Therefore, the dome itself could be allochthonous with respect to at least a part of the surrounding rocks. ### SHEAR ZONES Two steep zones of shearing that postdate the STRUCTURE 55 FIGURE 36.—Structure map of the Dunbar dome. Dome (shaded) is surrounded by metavolcanic rocks of the Quinnesec Formation and associated subvolcanic rocks. Annular foliation around Niagara lobe is result of diapirism. Compiled by P.K. Sims, 1988. FIGURE 37.—Equal-area projection of structural elements in the Dunbar Gneiss and Marinette Quartz Diorite for southwestern part of the Dunbar dome. Poles to S₁ and S₁ foliations are contoured in percent (1, 2, 3, and 5; 146 points). F₂ fold hinges and lineations (48 points) are represented by dots. X, Beta fold axis. recognized during our mapping: (1) the northwest-trending Twelvefoot Falls shear zone, which lies on the south side of the dome, and (2) an unnamed northeast-trending zone, also on the south side, that is interpreted to pass through the western part of the Newingham Tonalite pluton (fig. 36). The Twelvefoot Falls shear zone is a broad, illdefined ductile deformation zone that strikes about N. 70° W., dips steeply, and so far as known, ranges in width from about 1 km in the vicinity of Twelvefoot Falls on the North Pike River (sec. 21, T. 36 N., R. 19 E.) to about 15 km in the vicinity of Amberg, about 15 km to the southeast. We have traced it discontinuously along strike for a distance of about 35 km. The type area for the deformation is at Twelvefoot Falls. The shear zone is superposed on the volcanic rocks of the Quinnesec Formation (age ≈1,860 Ma) and the Twelve Foot Falls Quartz Diorite and, to the southeast of the map area (fig. 1), on the Athelstane Quartz Monzonite (age ≈1,835 Ma) and the Amberg Quartz Monzonite (age 1,760 Ma). Rocks within the shear zone have a weak to strong secondary foliation and, typically, a steep lineation. In the mafic rocks, the foliation is penetrative. In greenschist-facies rocks, it is expressed by finely comminuted plagioclase and quartz FIGURE 38.—Equal-area projection of L₄ stretching lineation (20 points) in core-cover boundary and in Quinnesec Formation, northeast of Bush Lake lobe. (mylonite) and oriented chlorite and epidote-clinozoisite
aggregates; in amphibolite-facies rocks, it is expressed by recrystallization of the original minerals to medium or coarse grain size through penetrative ductile flow (terminology of Wise and others, 1984). In both metamorphic grades, the lineation generally is more conspicuous than the foliation. In the granitic rocks, the foliation is not penetrative; instead, it is a spaced fracture or flow cleavage commonly marked by crudely aligned micas and granulated quartz lenses. The unnamed, northeast-trending shear zone was first recognized from small outcrops of the Quinnesec Formation in the northern part of sec. 22, T. 36 N., R. 18 E. (Peterman and others, 1985). At this locality it contains a pronounced vertical mineral lineation. This shear projects on a N. 60° E. bearing into the western part of the Newingham Tonalite body (fig. 36), where it is expressed by an ill-defined, broad zone of mylonitic foliation that strikes N. 60°-80° E. and dips steeply southeast. The shearing was not observed in other adjacent, more mafic and finer grained rocks. However, a cataclastic foliation striking N. 60°-80° E. and dipping about 60° SE, can be seen locally in the Spikehorn Creek Granite along U.S. Highway 141-8, in the northern part of sec. 1, T. 37 N., R. 20 E. (fig. 2); probably this structure has resulted from shearing METAMORPHISM 57 within this northeast-trending zone. Thin sections of some samples of the granite show cataclastic textures. Field relations indicate that the shearing in the Twelvefoot Falls shear zone postdates intrusion of the Amberg Quartz Monzonite, which has a U-Pb zircon age of 1,760 Ma (Van Schmus, 1980), but analysis of disparate Rb-Sr biotite ages (Peterman and others, 1985), discussed later, indicate still younger movement in this zone as well as on the northeast-trending shear zone. ### **METAMORPHISM** The north margin of the Dunbar dome has a narrow metamorphic aureole that increases in intensity inward, from low greenschist facies away from the dome to amphibolite facies adjacent to and within part of the core. The pattern is similar to but more asymmetrical than the nodal distribution pattern of metamorphism surrounding some domes cored by Archean rocks in northern Michigan (James, 1955), such as the Watersmeet dome (Sims and others, 1984). Along the north margin of the dome, southeast of Niagara (fig. 36), the amphibolite-facies zone is about 1 km wide, and includes a narrow inner zone of andesine amphibolite grade, as defined by Bayley and others (1966). Westward, the amphibolite zone widens, diverging markedly from the core-cover boundary. It intersects the Niagara fault east of Aurora and follows the fault for about 5 km to the west (Bayley and others, 1966). Farther west, Dutton (1971, pl. 5) mapped a garnet isograd that crosses the fault and then extends northwestward subparallel to it. According to Dutton (1971, p. 41), the mafic rocks of the Quinnesec Formation and associated mafic sills on the northwest side of the dome are metamorphosed mainly to the andesine amphibolite facies, and thus equate with this facies mapped by Bayley and others (1966) to the east. Adjacent to the northwest margin of the core of the dome (loc. C, fig. 36), some mafic metavolcanic rocks are diopside bearing, and thus probably equivalent to the hornblende-hornfels facies of Fyfe and others (1958). This assemblage occurs adjacent to the Dunbar Gneiss as well as adjacent to the Hoskin Lake Granite, as was noted previously by Bayley and others (1966). A thin section from SW4SE4 sec. 25, T. 38 N., R. 18 E. in Florence County (fig. 2), in mafic metavolcanic rock adjacent to the gneiss, shows that diopside occurs as anhedral, poikilitic grains that formed later than mylonitization of the rock and recrystallization of plagioclase to a mosaic texture. Subsequently, the diopside was partly altered to minerals stable at lower temperatures: hornblende, biotite, and epidote. As shown by Dutton (1971, pl. 5), all the rocks adjacent to the Bush Lake lobe of the dome are garnet grade, and equivalent to amphibolite facies. The metasediments adjacent to the west end of the lobe locally contain garnet, andalusite, and cordierite. Common mineral assemblages in calc-silicate rocks within the amphibolite zone are: diopside-oligoclase or andesine-(quartz); garnet-hornblende-andesine; oligoclase or andesine-biotite-hornblende-garnet-quartz; and hornblende-oligoclase or andesine-calcite-(microcline). Pelitic rocks contain the assemblage biotitegarnet-oligoclase-quartz±cordierite. This metamorphic zone extends northwestward, on the southwest side of the Niagara fault, at least to Nelma, Wis., a distance of 10 km from the northwest margin of the Bush Lake lobe. Nielsen (1984) has described a late-stage retrograde overprinting of the rocks in this area. The most prevalent alteration includes: cordierite→pinite+ sericite; garnet→biotite+chlorite; and hornblende→ actinolite+biotite±chlorite. The mineral assemblage in the mafic rocks within the amphibolite zone is oligoclase-epidote-hornblende, andesine-hornblende (blue green or brownish green), and andesine-hornblende-diopside; the assemblage in the greenschist-facies zone is albite-chlorite-biotite-actinolitic amphibole-epidote (Bayley and others, 1966). The mineral assemblages are consistent with a low to moderate temperature-pressure environment. The diopside- and cordierite-bearing assemblages are indicative of a moderately low pressure environment. Within the core, the northern parts of the Marinette Quartz Diorite and the Hoskin Lake Granite are metamorphosed to amphibolite facies. The width of this zone in core rocks along the north margin is as much as 4 km. Metamorphism of the northern part of the Marinette Quartz Diorite and the Hoskin Lake Granite followed deformation D2 and probably continued until deformation D4, when the Spikehorn Creek Granite flowed diapirically outward into the Niagara lobe. It postdated suturing of the magmatic terrane and the continental-margin assemblage. At least the latter part of this metamorphism was mainly thermal, as indicated by unoriented hornblende needles in the Marinette Quartz Diorite within the zone; these were observed both in sec. 26, T. 38 N., R. 19 E., and in sec. 22, T. 38 N., R. 20 E., near the Hoskin Lake Granite. The locus of intense metamorphism along the north margin of the core is spatially associated with the Hoskin Lake Granite. Probably, emplacement of the magma was one phase of a continuum of thermal events during later stages of the doming that included diapirism of the granite in the Niagara lobe and mobility of potassium and other lithophile elements. The mobility of potassium is most evident in the Table 14.—Stratigraphic-tectonic evolution of Dunbar dome | Age
in Ma | Defor-
mation | Event | |--------------|------------------|---| | | | Quartz-tourmaline veinlets and fluorite in brittle fractures. | | 1,835 | | Spikehorn Creek Granite and, possibly, Bush Lake
Granite emplaced as diapirs. Aplite and pegmatite
intruded into Dunbar Gneiss and Marinette Quartz
Diorite in western part. | | | D_4 | Intense deformation along and adjacent to north margin of dome. | | | | Metamorphism of rocks in northern part of core and adjacent cover rocks resulting from rise in isotherms (overlapped D ₃ deformation); accompanied by potassium metasomatism. | | | D_3 | Northeast-trending folds on dome margins resulting from local shear couple. | | | D_2 | Deformation of Dunbar Gneiss, Marinette Quartz Diorite, Hoskin Lake Granite, Quinnesec Formation, and Newingham Tonalite on northwest-oriented fold axes (regional structure) resulting from continued arc-continent collision. | | | D_1 | Development of layering and foliation (S ₁) in Dunbar
Gneiss and Marinette Quartz Diorite and intrusion of
granite pegmatite and aplite during early stages of
regional deformation. | | ≈1,860 | | Formation of Quinnesec volcanic rocks and Newingham Tonalite in an oceanic arc environment followed by collision with continental margin and formation of collision-zone granitoid rocks that now compose the Dunbar dome. | northern part of the core, mainly in the Marinette Quartz Diorite and Hoskin Lake Granite; but as noted earlier, the primary composition of the Newingham Tonalite in the central core was also considerably altered by the addition of potassium feldspar porphyroblasts, as were certain layers in the Dunbar Gneiss. The potassium metasomatism was accompanied particularly by the addition of Rb and Nb. The timing and cause of the retrogressive metamorphism that is so widespread, particularly in the Marinette Quartz Diorite in the eastern part of the dome, are not known; but most likely the metamorphism was associated with post-doming events, as recorded by discordant Rb-Sr whole-rock ages and Rb-Sr and K-Ar mineral ages that affected the region. # **EVOLUTION OF DOME** The stratigraphic-tectonic evolution of the Dunbar dome spanned a relatively short time of about 30 m.y. during the Early Proterozoic, from about 1,862 Ma to 1,835 Ma (table 14). The contrasting chemistry of the granitoid rocks within and outside the dome indicates that they formed from different sources, and presumably in different tectonic environments, and subsequently were tectonically superposed. The Newingham Tonalite and associated Quinnesec volcanic rocks were generated in a volcanic arc during subduction, and represent new mantle-derived crust. The intrusions within the dome have characteristics of syncollisional and post-collisional plutons, as defined by Pearce and others (1984), and presumably were generated from melting of continental lithosphere during collision of the arc with the continental margin. The Dunbar Gneiss and
the Marinette Quartz Diorite were intruded during regional deformation. We interpret the gneissic fabric (D_1) in the Dunbar Gneiss as resulting from deformation of an incompletely crystallized magma during the regional deformation (D_2) . A compositional and textural layering as well as ductile flow textures resulted from this penetrative deformation. The Marinette Quartz Diorite was emplaced approximately along the contact between the Dunbar Gneiss and the Quinnesec volcanic rocks. Somewhat later, the Hoskin Lake Granite was emplaced. This igneous event was followed by major regional deformation (D₂), which produced northwest-trending folds in both the cover rocks and produced regional and greenschist-facies metamorphism. The fold axes are subparallel to the Niagara fault, implying that the folding in this area resulted from northeast-oriented compression during collision of the arc and continental margin. The regional folding was followed by local shear deformation (D₃) along the northwest and southeast margins of the dome, perhaps as a result of short-lived oblique collision. A rise of the isotherms in the northern part of the dome-in the area of the Hoskin Lake Granite-resulted in amphibolite-facies metamorphism of the Marinette in the northern part of the dome and the adjacent Quinnesec to the north. The culmination of deformation (D₄) occurred during peak metamorphic temperatures and was accompanied by inflation of the northern part of the dome. A steep lineation (L₄) and a mylonitic foliation (S₄) formed in rocks within the core-cover boundary and in the cover rocks to the north. This event is interpreted as the culmination of the collision of the Wisconsin magmatic terranes with the continental margin. Following suturing of the two terranes, isotherms within the northern part of the dome continued to rise, and the thermal aureole advanced northward across the Niagara fault (fig. 36), developing lower amphibolite mineral assemblages in the Michigamme Formation of the Marquette Range Supergroup. This increase in the thermal regime presumably led to emplacement of the Spikehorn Creek and Bush Lake Granites as diapirs. Later cooling of the rocks was accompanied by development of quartz-tourmaline veinlets and fluorite locally in brittle fractures both within and near the north margin of the dome. # **POST-DOMING EVENTS** Post-doming events have severely perturbed Rb-Sr whole-rock and mineral ages. Twenty-two whole-rock samples (5-10 kg each), representing both massive and foliated units within the Dunbar dome, define a Rb-Sr isochron of 1,697±28 Ma, with an initial ⁸⁷Sr:⁸⁶Sr ratio of 0.7037±0.0014 (fig. 39). We attribute the disturbance of the Rb-Sr system at the whole-rock scale to opensystem behavior related to cataclasis that variably affected all the units in the dome. Recrystallization of biotite (and microcline where present) and sericitization and epidotization of plagioclase increased the mobility of Rb and Sr. Fluids undoubtedly played a major role in the migration of Rb and Sr as well as other elements. A relation between rock composition and degree of resetting is suggested by an isochron age of 1.733±43 Ma obtained by regressing only those samples with ⁸⁷Rb: ⁸⁶Sr ratios <3. This separation roughly divides the data according to rock type, with the granites (in the strict sense) having ⁸⁷Rb: ⁸⁶Sr ratios >3 and the tonalites and granodiorites having ratios <3. This correlation between rock composition and degree of resetting of the Rb-Sr system is probably related to differences in physical properties of the rocks. The granites, being less biotitic and more quartz rich than the tonalites and granodiorites, probably deformed in a more brittle fashion, which led to a higher permeability and thus a greater opportunity for interaction with a fluid phase. Some of the units, although open systems on the sample-size scale (tens of centimeters), appear to have remained closed at larger scales. For example, average ⁸⁷Rb: ⁸⁶Sr and ⁸⁷Sr: ⁸⁶Sr values calculated for the Dunbar Gneiss (11 samples) by weighing each sample by its Sr content, are used to calculate a model age of 1,833±50 Ma, using an initial Sr ratio of 0.7020. Although the uncertainty is large. model age is indistinguishable from crystallization age given by the U-Pb zircon data. Rubidium-strontium biotite ages of rocks within the Dunbar dome decrease from east to west (fig. 40). This variation is part of a regional pattern of Rb-Sr biotite ages that extends north to the Marquette trough (Peterman and others, 1985; Peterman and Sims, 1988). Within this area, 54 biotite ages define a tripartite distribution with well-defined modes at 1,580±70 Ma, 1,320±50 Ma, and 1,140±30 Ma. The older group is a composite that contains the tightly clustered 1,630±30 Ma ages for Archean rocks of the southern complex in northern Michigan (Van Schmus and Woolsey, 1975) and slightly younger ages from areas to the south. Van Schmus and Woolsey (1975) correlated the 1.63 Ga ages with a cryptic event that has affected Precambrian rocks over much of Wisconsin. The younger group of ages, 1,140±30 Ma, in the western part of the dome, inspired us to undertake a comprehensive regional study of biotite ages in Wisconsin and northern Michigan (Peterman and Sims, 1988). This study delineated a large elliptical area approximately 100-150 km long and 50-100 km wide in northern Wisconsin where biotite from Early Proterozoic crystalline rocks yields Keweenawan ages (mean of 1,128±20 Ma). The biotite ages were interpreted to record uplift and cooling of this area, named the Goodman swell, during Keweenawan rifting and igneous activity. The west end of the Dunbar dome lies at the east end of the Goodman swell. The uplift is interpreted as a crustal forebulge that formed in response to depression of the crust along the axis of the rift by loading with heavy basaltic rocks. Tensional stresses developed in the upper part of the elastic plate along the crest of the forebulge, and these stresses facilitated the vertical reactivation of faults in and around the Dunbar dome. The intermediate group of ages, 1,320±50 Ma, does not correlate with known events in the region (fig. 35). Aldrich and others (1965) suggested a thermal event at this time but did not elaborate on a cause. Possibly, the surface now characterized by the 1,320-Ma age group was uplifted and cooled during the Keweenawan from a depth at which the biotite systems were only partially reset. # MINERAL RESOURCES The Early Proterozoic volcanic rocks in northern Wisconsin, which presumably are roughly equivalent to the Quinnesec Formation (Sims and others, 1989), contain scattered volcanic-hosted Cu-Zn-type massive sulfide deposits of future economic significance. At least four significant deposits are known (Afifi and others, 1984; Sims, 1987), the largest of which is the Crandon deposit (May and Schmidt, 1982), near Rhinelander, about 100 km west of Dunbar. The Crandon deposit contains estimated reserves of 83 million tons grading at 5 percent Zn, 1.1 percent Cu, 0.4 percent Pb, and 0.03 oz Au per ton (Mudrey, 1979). The other known deposits are smaller. A small pyrrhotite-rich, massive sulfide lens that contains only trace amounts of base and precious metals has been drilled by the Duval Corporation in FIGURE 39.—Whole-rock Rb-Sr isochron for samples of all units within Dunbar dome. The isochron of 1,697±28 Ma is based on all the samples (22). Inset shows age and initial ratios (IR) for samples with ⁸⁷Rb: ⁸⁶Sr ratios <3 (mainly tonalites and granodiorites). secs. 2 and 3, T. 35 N., R. 18 E. and sec. 28, T. 36 N., R. 18 E. (Hollister and Cummings, 1982). The deposit is associated with an iron-formation unit and occurs in the interval between an upper marine clastic sedimentary succession and a lower submarine volcanic and iron-formation succession. Presumably, other parts of the volcanic complex in northern Wisconsin are favorable for the occurrence of additional massive sulfide deposits. Also, the volcanic rocks merit consideration as exploration targets for gold and silver deposits. A minor occurrence of molybdenite has been observed in the southwestern part of the Hoskin Lake Granite exposure area, in sec. 33, T. 38 N., R. 19 E. (fig. 2). The molybdenite occurs with pegmatite and aplite dikes and associated quartz veins. Several test pits were dug in this area in the 1950's, but commercial concentrations of molybdenite were not found (Fisher, 1957; Greenberg, 1983). # **DISCUSSION** Prior to this study, it was generally accepted that the Niagara fault separated the Wisconsin magmatic terranes from the epicratonic continental-margin assemblage to the north. (See Sims and others, 1989, for discussion.) This conclusion was based mainly on the marked contrast in the geology, the volume of magmatism, and the geochemistry of the Early Proterozoic igneous rocks in the two areas (Sims and others, 1985). The volcanic rocks in the epicratonic assemblage are largely bimodal with abundant tholeiitic basalt and minor high-K₂O rhyolite. The basalts show strong iron REFERENCES CITED 61 Figure 40.—Rb-Sr biotite ages (Ga) for Archean and Early Proterozoic rocks in northeastern Wisconsin and adjacent northern Michigan. Data are from Van Schmus and Woolsey (1975) for the southern complex, Aldrich and others (1965) for the Felch trough area, and Peterman and others (1985) for the Dunbar dome and vicinity. enrichment and high TiO₂ and incompatible element contents (Fox, 1983); they are compositionally similar to continental rift basalts, such as those of the Keweenawan in Minnesota (Green, 1983). In contrast, the voluminous volcanic rocks in Wisconsin range from basalt through andesite to rhyolite, lack strong iron enrichment, and have volcanic-arc-derived characteristics (Greenberg and Brown, 1983; Schulz, 1984a. b). Van Schmus (1976), Cambray (1978), LaBerge and others (1984), Larue and Sloss (1980), and Schulz and others (1984) have
proposed various plate tectonic models to account for the differences in the Early Proterozoic geology in Wisconsin and Michigan. This study has shown some of the complexities of the boundary zone between the Wisconsin magmatic terranes and the continental-margin assemblage to the north. The boundary is not a simple suture that sharply separates the two contrasting terranes; instead, it is a complex tectonic zone of intricately mixed rocks that were formed in different tectonic environments and subsequently were juxtaposed, mainly by thrusting. The granitoid rocks are a key to the paleoenvironments. As discussed earlier, the Newingham Tonalite is typical of volcanic-arc granitoid bodies (Pearce and others, 1984), generated by subduction during closure of the ocean that intervened between arc complexes of the Wisconsin magmatic terranes and the continental margin. The remainder of the granitoid rocks in the Dunbar area show affinities with syn- to post-collisional granites of recent orogenic belts. Apparently these were generated by melting of continental lithosphere and crust during collision—an event unique to the collision zone. # REFERENCES CITED Afifi, Afifa, Doe, B.R., Sims, P.K., and Delevaux, M.N., 1984, U-Th-Pb isotopic chronology of sulfide ores and rocks in the Early Proterozoic metavolcanic belt of northern Wisconsin: Economic Geology, p. 338–353. Aldrich, L.T., Davis, G.L., and James, H.L., 1965, Ages of minerals from metamorphic and igneous rocks near Iron Mountain, Michigan: Journal of Petrology, v. 6, p. 445–472. Arth, J.G., 1979, Some trace elements in trondhjemites—Their implications to magma genesis and paleotectonic setting, in Barker, Fred, ed., Developments in petrology 6—Trondhjemites, dacites, and related rocks: Amsterdam, Elsevier, p. 123-132. Banks, P.O., and Cain, J.A., 1969, Zircon ages of Precambrian granitic rocks, northeastern Wisconsin: Journal of Geology, v. 77, p. 208-220. Banks, P.O., and Rebello, D.P., 1969, Zircon age of a Precambrian rhyolite, northeastern Wisconsin: Geological Society of America Bulletin, v. 80, p. 907–910. Barker, D.S., 1978, Magmatic trends on alkali-iron-magnesium diagrams: American Mineralogist, v. 63, p. 531–534. Barker, Fred, and Arth, J.G., 1976, Generation of trondhjemitic-tonalitic liquids and Archean bimodal trondhjemite-basalt suites: Geology, v. 4, p. 596–600. Barker, Fred, Arth, J.G., and Stern, T.W., 1986, Evolution of the Coast batholith along the Skagway Traverse, Alaska and British Columbia: American Mineralogist, v. 71, p. 632–643. Barovich, K.M., Patchett, P.J., Peterman, Z.E., and Sims, P.K., 1989, Nd isotopes and the origin of 1.9–1.7 Ga Penokean continental crust of the Lake Superior region: Geological Society of America Bulletin, v. 101, p. 333–338. - Bayley, R.W., Dutton, C.E., and Lamey, C.A., 1966, Geology of the Menominee iron-bearing district, Dickinson County, Michigan, and Florence and Marinette Counties, Wisconsin: U.S. Geological Survey Professional Paper 513, 96 p. - Bender, J.F., Hanson, G.N., and Bence, A.E., 1984, Cortlandt complex—Differentiation and contamination in plutons of alkali basalt affinity: American Journal of Science, v. 284, p. 1–57. - Bott, M.H.P., and Smithson, S.B., 1967, Gravity investigation of subsurface shape and mass distribution of granite batholiths: Geological Society of America Bulletin, v. 78, p. 879–906. - Brooks, C.K., Henderson, P., and Roensbo, J.G., 1981, Rare-earth partition between allanite and glass in the obsidian of Sandy Braes, northern Ireland: Mineralogical Magazine, v. 44, p. 157–160 - Brown, G.C., 1982, Calc-alkaline intrusive rocks—Their diversity, evolution, and relation to volcanic arcs, *in* Thorpe, R.S., ed., Andesites: New York, John Wiley, p. 437–461. - Brown, G.C., Thorpe, R.S., and Webb, P.C., 1984, The geochemical characteristics of granitoids in contrasting arcs and comments on magma sources: Journal of the Geological Society of London, v. 141, p. 413–426. - Brun, J.P., Gapais, D., and LeTheoff, B., 1981, The mantled gneiss domes of Kuopia (Finland)—Interfering diapirs: Tectonophysics, v. 74, p. 283–304. - Cain, J.A., 1964, Precambrian geology of the Pembine area, northeastern Wisconsin: Papers of Michigan Academy of Science, Art, and Letters, v. 49, p. 81–103. - Cambray, F.W., 1978, Plate tectonics as a model for the environment of deposition and deformation of the early Proterozoic (Proterozoic X) of northern Michigan: Geological Society of America Abstracts with Programs, v. 10, no. 7, p. 376. - Cannon, W.F., and Gair, J.E., 1970, A revision of stratigraphic nomenclature for middle Precambrian rocks in northern Michigan: Geological Society of America Bulletin, v. 81, p. 2843–2846. - Cerný, P., Meintzer, R.E., and Anderson, A.J., 1985, Extreme fractionation in rare-element granitic pegmatites—Selected examples of data and mechanisms: Canadian Mineralogist, v. 23, p. 381-421. - DeMulder, M., Hertogen, J., Deutsch, S., and Andre, L., 1986, The role of crustal contamination in the potassic suite of the Karisimbi Volcano (Virunga, African Rift Valley): Chemical Geology, v. 57, p. 117-136. - Deruelle, B., 1982, Petrology of the Plio-Quaternary volcanism of the south-central and meridional Andes: Journal of Volcanology and Geothermal Research, v. 14, p. 77–124. - Dutton, C.E., 1971, Geology of the Florence area, Wisconsin and Michigan: U.S. Geological Survey Professional Paper 633, 54 p. - Dutton, C.E., and Linebaugh, R.E., 1967, Map showing Precambrian geology of the Menominee iron-bearing district and vicinity, Michigan and Wisconsin: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-466, scale 1:125,000. - Emmons, R.C., ed., and others, 1953, Selected petrogenic relationships of plagioclase: Geological Society of America Memoir 52, 142 p. - Fisher, D.J., 1957, Report on molybdenite in northeastern Wisconsin: U.S. Geological Survey Open-File Report 417, 13 p. - Floyd, P.A., and Winchester, J.A., 1975, Magma type and tectonic setting discrimination using immobile elements: Earth and Planetary Science Letters, v. 27, p. 211-218. - Fox, T.P., 1983, Geochemistry of the Hemlock metabasalt and Kiernan sills, Iron County, Michigan: East Lansing, Mich., Michigan State University M.S. thesis, 81 p. - Frey, F.A., and Claque, D.A., 1984, Geochemistry of diverse basalt types from Loihi Seamount, Hawaii—Petrographic implications: Earth and Planetary Science Letters, v. 66, p. 337–355. - Fyfe, W.S., Turner, F.J., and Verhoogen, J., 1958, Metamorphic reactions and metamorphic facies: Geological Society of America Memoir 73, 259 p. - Green, J.C., 1983, Geologic and geochemical evidence for the nature and development of the Middle Proterozoic (Keweenawan) Midcontinent rift of North America: Tectonophysics, v. 94, p. 413-437. - Green, J.C., and six others, 1988, Keweenawan dykes of the Lake Superior region—Evidence for evolution of the Middle Proterozoic Midcontinent Rift of North America, in Halls, H.C., and Fahrig, W.F., eds., Mafic dike swarms: Geological Association of Canada Special Paper 34, p. 289–302. - Green, T.H., and Ringwood, A.E., 1968, Genesis of the calc-alkaline igneous rock suite: Contributions to Mineralogy and Petrology, v. 18, p. 105–162. - Greenberg, J.K., 1983, Molybdenite in Wisconsin—Occurrence and potential: Wisconsin Geological and Natural History Survey Miscellaneous Paper 83–2, 36 p. - Greenberg, J.K., and Brown, B.A., 1983, Lower Proterozoic volcanic rocks and their setting in the southern Lake Superior district, in Medaris, L.G., Jr., ed., Early Proterozoic geology of the Great Lakes region: Geological Society of America Memoir 160, p. 67-84. - Gromet, L.P., and Silver, L.T., 1983, Rare earth element distributions among minerals in a granodiorite and their petrogenetic implications: Geochimica et Cosmochimica Acta, v. 47, p. 925-939. - 2987, Rare earth element variations across the Peninsular Ranges batholith—Implications for batholithic petrogenesis and crustal growth in magmatic arcs: Journal of Petrology, v. 28, p. 75–125. - Hanmer, S.K., 1982, Microstructure and geochemistry of plagioclase and microcline in naturally deformed granite: Journal of Structural Geology, v. 4, p. 197–213. - Hanson, G.N., 1978, The application of trace elements to the petrogenesis of igneous rocks of granitic composition: Earth and Planetary Science Letters, v. 38, p. 24-43. - _____ 1980, Rare earth elements in petrogenetic studies of igneous systems: Annual Reviews of Earth and Planetary Sciences, v. 8, p. 371–406. - Harris, N.B.N., Pearce, J.A., and Tindle, A.G., 1986, Geochemical characteristics of collision-zone magmatism, in Coward, M.P., and Ries, A.C., eds., Collision tectonics: Geological Society of London Special Publication Number 19, p. 67-81. - Haskin, L.A., Haskin, M.A., Frey, F.A., and Wildeman, T.R., 1968, Relative and absolute terrestrial abundances of the rare earths, in Ahrens, L.H., ed., Origin and distribution of the elements: New York, Pergamon Press, p. 889-912. - Hibbard, M.J., 1979, Myrmekite as a marker between preaqueous and postaqueous phase saturation in granitic systems: Geological Society of America Bulletin, pt. I, v. 90, p. 1047–1062. - 1987, Deformation of incompletely crystallized magma systems—Granitic gneisses and their tectonic implications: Journal of Geology, v. 95, p. 543-561. - Hildreth, E.W., 1979, The Bishop Tuff—Evidence for the origin of compositional zonation in silicic magma chambers: Geological Society of America Special Paper 180, p. 43–75. - ______1981, Gradients in silicic magma chambers—Implications for lithospheric magmatism: Journal of Geophysical Research, v. 86, p. 10153–10192. REFERENCES CITED 63 - Hollister, V.F., and Cummings, M.L., 1982, A summary of the Duval sulfide deposit, Marinette County, Wisconsin: Geoscience Wisconsin, Wisconsin Geological and Natural History Survey, p. 11-20. - Hudson, T., and Arth, J.G., 1983, Tin granites of Seward Peninsula, Alaska: Geological Society of America Bulletin,
v. 94, p. 768–790. - Innocenti, F., Manetti, P., Peccerillo, A., and Poli, G., 1981, South Aegean volcanic arc—Geochemical variations and geotectonic implications: Bulletin of Volcanology, v. 44, p. 377–391. - Jackson, E.D., Bargar, K.E., Fabbi, B.P., and Heropoulos, C., 1976, Petrology of the basaltic rocks drilled on Leg 33 of the Deep Sea Drilling Project: Initial reports of the Deep Sea Drilling Project, v. 33, p. 571-630. - Jahn, Bor-ming, and Zhang, Zong-qing, 1984, Archean granulite gneisses from eastern Hebei Province, China—Rare earth geochemistry and tectonic implications: Contributions to Mineralogy and Petrology, v. 85, p. 224–243. - James, H.L., 1955, Zones of regional metamorphism in the Precambrian of northern Michigan: Geological Society of America Bulletin, v. 66, p. 1455-1487. - 1958, Stratigraphy of pre-Keweenawan rocks in parts of northern Michigan: U.S. Geological Survey Professional Paper 314-C, p. 27-44. - Kay, R.W., and Senechal, R.G., 1976, The rare earth geochemistry of the Troodos ophiolite complex: Journal of Geophysical Research, v. 81, p. 964–970. - King, E.R., Henderson, J.R., and Vargo, J.L., 1966, Aeromagnetic map of Florence-Goodman area, Florence, Forest, and Marinette Counties, Wisconsin: U.S. Geological Survey Geophysical Investigations Map GP-567, scale 1:62,500. - Klasner, J.S., and Osterfeld, Dan, 1984, Gravity models of gneiss domes and a granite pluton in northeastern Wisconsin [abs.]: 30th Annual Institute on Lake Superior Geology, Wausau, Wisconsin, Proceedings, p. 24. - LaBerge, G.L., Schulz, K.J., and Myers, P.E., 1984, The plate tectonic history of north-central Wisconsin [abs.]: 30th Annual Institute on Lake Superior Geology, Wausau, Wisconsin, Proceedings, p. 25-27. - Larue, D.K., and Sloss, L.L., 1980, Early Proterozoic sedimentary basins of the Lake Superior region—Summary: Geological Society of America Bulletin, pt. 1, v. 91, p. 450-452. - Leith, C.K., Lund, R.J., and Leith, Andrew, 1935, Pre-Cambrian rocks of the Lake Superior region, a review of newly discovered geologic features, with a revised geologic map: U.S. Geological Survey Professional Paper 184, 34 p. - Leo, G.W., Hedge, C.E., and Marvin, R.F., 1980, Geochemistry, strontium isotope data, and potassium-argon ages of the andesite-rhyolite association in the Padang area, west Sumatra: Journal of Volcanology and Geothermal Research, v. 7, p. 139-156. - Lipman, P.W., 1987, Rare-earth-element compositions of Cenozoic volcanic rocks in the southern Rocky Mountains and adjacent areas: U.S. Geological Survey Bulletin 1668, 23 p. - Lopez-Escobar, L., Frey, F.A., and Vergara, M., 1977, Andesites and high-alumina basalts from the central-south Chile high Andes—Geochemical evidence bearing on their petrogenesis: Contributions to Mineralogy and Petrology, v. 63, p. 199-228. - Ludington, Steve, 1981, The Redskin Granite—Evidence for thermogravitational diffusion in a Precambrian granitic batholith: Journal of Geophysical Research, v. 86, p. 10423–10430. May, E.R., and Schmidt, P.G., 1982, The discovery, geology and mineralogy of the Crandon deposit, Wisconsin, in Hutchinson, R.W., Spence, C.D., and Franklin, J.M., eds., Precambrian sulphide deposits (H.S. Robinson Memorial Volume): Geological Association of Canada Special Paper 25, p. 447–480. - McBirney, A.R., Taylor, H.P., and Armstrong, R.L., 1987, Paricutin re-examined—A classic example of crustal assimilation in calcalkaline magma: Contributions to Mineralogy and Petrology, v. 95, p. 4-20. - McCarthy, T.S., and Hasty, R.A., 1976, Trace element distribution patterns and their relationship to the crystallization of granitic melts: Geochimica et Cosmochimica Acta, v. 40, p. 1352-1358. - McCulloch, M.T., 1987, Sm-Nd isotopic constraints on the evolution of Precambrian crust in the Australian continent, in Kroner, A., ed., Proterozoic lithospheric evolution: American Geophysical Union Geodynamics Series, v. 17, p. 115–130. - Michael, P.J., 1984, Chemical differentiation of the Cordillera Paine granite (southern Chile) by in situ fractional crystallization: Contributions to Mineralogy and Petrology, v. 87, p. 179–196. - Miller, C.F., and Mittlefehldt, D.W., 1984, Extreme fractionation in felsic magma chambers—A product of liquid-state diffusion or fractional crystallization?: Earth and Planetary Science Letters, v. 68, p. 151–158. - Mittlefehldt, D.W., and Miller, C.F., 1983, Geochemistry of the Sweetwater Wash Pluton, California—Implications for "anomalous" trace element behavior during differentiation of felsic magmas: Geochimica et Cosmochimica Acta, v. 47, p. 109–124. - Morey, G.B., Sims, P.K., Cannon, W.F., Mudrey, M.G., Jr., and Southwick, D.L., 1982, Geologic map of the Lake Superior region, Minnesota, Wisconsin, and northern Michigan: Minnesota Geological Survey State Map Series, S-13, scale 1:1,000,000. - Mudrey, M.G., Jr., 1979, The massive sulfide occurrences in Wisconsin: Wisconsin Geological and Natural History Survey, Paper 79–2, 20 p. - Nabelek, P.I., 1986, Trace-element modeling of the petrogenesis of granophyres and aplites in the Notch Peak granitic stock, Utah: American Mineralogist, v. 71, p. 460–471. - Nelson, B.K., and DePaolo, D.J., 1985, Rapid production of continental crust 1.7-1.9 b.y. ago—Nd and Sr isotopic evidence for the basement of the North American midcontinent: Geological Society of America Bulletin, v. 96, p. 746-754. - Nielsen, P.A., 1984, Metamorphic conditions and evolution of a supracrustal sequence intruded by the Dunbar Gneiss, Florence and Marinette Counties, northeastern Wisconsin [abs.]: 30th Annual Institute on Lake Superior Geology, Wausau, Wisconsin, Proceedings, p. 40. - _____1985, Metamorphism of the Dunbar Gneiss and associated supra-crustal rocks, northeastern Wisconsin, U.S.A.: 31st Annual Institute on Lake Superior Geology, Kenora, Ontario, Canada, Proceedings, p. 68–69. - Noyes, H.J., Frey, F.A., and Wones, D.R., 1983, A tale of two plutons—Geochemical evidence bearing on the origin and differentiation of the Red Lake and Eagle Peak plutons, central Sierra Nevada, California: Journal of Geology, v. 91, p. 487–509. - Pearce, J.A., 1983, Role of the sub-continental lithosphere in magma genesis at active continental margins, in Hawkesworth, C.J., and Nurry, M.J., eds., Continental basalts and mantle xenoliths: Nantwich, England, Shiva Publishing, p. 230-249. - Pearce, J.A., Alabaster, T., Shelton, A.W., and Searle, M.P., 1981, The Oman ophiolite as a Cretaceous arc-basin complex— Evidence and implications: Royal Society of London Philosophical Transactions, Series A, v. 300, p. 299–317. - Pearce, J.A., and Cann, J.R., 1973, Tectonic setting of basic volcanic rocks determined using trace element analyses: Earth and Planetary Science Letters, v. 19, p. 290-300. - Pearce, J.A., Harris, N.B.W., and Tindle, A.G., 1984, Trace element discrimination diagrams for the tectonic interpretation of granitic rocks: Journal of Petrology, v. 25, p. 956-983. - Peterman, Z.E., and Sims, P.K., 1988, The Goodman Swell—A lithospheric flexure caused by crustal loading along the Midcontinent rift system: Tectonics, v. 7, p. 1077-1090. - Peterman, Z.E., Sims, P.K., Zartman, R.E., and Schulz, K.J., 1985, Middle Proterozoic uplift events recorded in the Dunbar dome of northeastern Wisconsin: Contributions to Mineralogy and Petrology, v. 91, p. 138-150. - Prinz, W.C., 1959, Geology of the southern part of the Menominee district, Michigan and Wisconsin: U.S. Geological Survey Open-File Report. 221 p. - 1965, Marinette Quartz Diorite and Hoskin Lake Granite of northeastern Wisconsin, in Cohee, G.E., and West, W.S., Changes in stratigraphic nomenclature by the U.S. Geological Survey, 1964: U.S. Geological Survey Bulletin 1224-A, p. A1-A7. - Roden, M.F., Frey, F.A., and Claque, D.A., 1984, Geochemistry of tholeiitic and alkali lavas from the Koolau Range, Oahu, Hawaii—Implications for Hawaiian volcanism: Earth and Planetary Science Letters, v. 69, p. 141–158. - Rogers, N.W., Hawkesworth, C.J., Mattey, D.P., and Harmon, R.S., 1987, Sediment subduction and the source of potassium in orogenic leucitites: Geology, v. 15, p. 451-453. - Sawka, W.N., 1988, REE and trace element variations in accessory minerals and hornblende from the strongly zoned McMurry Meadows Pluton, California: Transactions of the Royal Society of Edinburgh, v. 79, p. 157-168. - Schulz, K.J., 1983, Geochemistry of the volcanic rocks of northeastern Wisconsin: 29th Annual Institute on Lake Superior Geology, Houghton, Michigan, Proceedings, p. 39–40. - 1984a, Early Proterozoic Penokean igneous rocks of the Lake Superior region—Geochemistry and tectonic implications [abs.]: 30th Annual Institute on Lake Superior Geology, Wausau, Wisconsin, p. 65–66. - 1984b, Volcanic rocks of northeastern Wisconsin, in Sims, P.K., Schulz, K.J., and Peterman, Z.E., Guide to the geology of the Early Proterozoic rocks of northeastern Wisconsin: 30th Annual Institute on Lake Superior Geology, Field trip 1, Wausau, Wisconsin, Guidebook, p. 51-80. - 1987, An Early Proterozoic ophiolite in the Penokean Orogen: Geological Association of Canada Program and Abstracts, v. 12, p. 87. - Schulz, K.J., LaBerge, G.L., Sims, P.K., Peterman, Z.E., and Klasner, J.S., 1984, The volcanic-plutonic terrane of northern Wisconsin—Implications for Early Proterozoic tectonism, Lake Superior region: Program with abstracts, v. 9, Geological Association of Canada—Mineralogical Association of Canada, London, Ontario, Canada, p. 103. - Schulz, K.J., and Sims, P.K., 1982, Nature and significance of shallow water sedimentary rocks in northeastern Wisconsin [abs.]: 28th Annual Institute on Lake Superior Geology, International Falls, Minnesota, Proceedings, p. 43. - Schulz, K.J., Sims, P.K., and Morey, G.B., in press, Tectonic synthesis, in Reed, J.C., Jr., and others, eds., Precambrian—Conterminous United States: Geological Society of America, The Geology of North America, v. C-2. - Schwerdtner, W.M., Stone, D., Osadetz, K.,
Morgan, J., and Stott, G.M., 1979, Granitoid complexes and the Archean tectonic record in the southern part of northwestern Ontario: Canadian Journal of Earth Sciences, v. 16, p. 1965–1977. - Sedlock, R.L., and Larue, D.K., 1985, Fold axes oblique to the regional plunge and Proterozoic terrane accretion in the southern Lake Superior region: Precambrian Research, v. 30, p. 249-262. - Shervais, J.W., 1982, Ti-V plots and the petrogenesis of modern and ophiolitic lavas: Earth and Planetary Science Letters, v. 59, p. 101-118. - Sims, P.K., 1987, Metallogeny of Archean and Proterozoic terranes in the Lake Superior region—A brief overview: U.S. Geological Survey Bulletin 1694–E, p. 56–74. - Sims, P.K., and Peterman, Z.E., 1980, Geology and Rb-Sr age of lower Proterozoic granitic rocks, northern Wisconsin, in Morey, G.B., and Hanson, G.N., eds., Selected studies of Archean gneisses and lower Proterozoic rocks, Southern Canadian Shield: Geological Society of America Special Paper 182, p. 139-146. - Sims, P.K., Peterman, Z.E., Prinz, W.C., and Benedict, F.C., 1984, Geology, geochemistry, and age of Archean and Early Proterozoic rocks in the Marenisco-Watersmeet area, northern Michigan: U.S. Geological Survey Professional Paper 1292-A, p. A1-A41. - Sims, P.K., Peterman, Z.E., and Schulz, K.J., 1985, The Dunbar Gneiss-granitoid dome—Implications for Early Proterozoic tectonic evolution of northern Wisconsin: Geological Society of America Bulletin, v. 96, p. 1101-1112. - Sims, P.K., and Schulz, K.J., 1988, Geologic map of the Dunbar and Dunbar NE quadrangles: U.S. Geological Survey Miscellaneous Investigations Series Map I-1714, scale 1:24,000. - Sims, P.K., Van Schmus, W.R., Schulz, K.J., and Peterman, Z.E., 1989, Tectono-stratigraphic evolution of the Early Proterozoic Wisconsin magmatic terranes of the Penokean orogen: Canadian Journal of Earth Sciences, v. 26, p. 2145–2158. - Stern, C.R., and Wyllie, P.J., 1978, Phase compositions through crystallization intervals in basalt-andesite-H₂O at 30 kb with implications for subduction zone magmas: American Mineralogist, v. 63, p. 641–663. - Streckeisen, A.L., 1976, To each plutonic rock its proper name: Earth-Science Reviews, v. 12, p. 1-33. - Taylor, S.R., and McLennan, S.M., 1986, The continental crust—Its composition and evolution: Oxford, England, Blackwell Scientific Publications, 312 p. - Thompson, R.N., and Fowler, M.B., 1986, Subduction-related shoshonitic and ultrapotassic magmatism—A study of Siluro-Ordovician syenites from the Scottish Caledonides: Contributions to Mineralogy and Petrology, v. 94, p. 507-522. - Thompson, R.N., Morrison, M.A., Hendry, G.L., and Parry, S.J., 1984, An assessment of the relative roles of crust and mantle in magma genesis—An elemental approach: Royal Society of London Philosophical Transactions, v. A310, p. 549-590. - Ueng, W.C., Fox, T.P., Larue, D.K., and Wilband, J.T., 1988, Geochemistry and petrogenesis of the Early Proterozoic Hemlock volcanic rocks and the Kiernan sills, southern Lake Superior region: Canadian Journal of Earth Sciences, v. 25, p. 528-546. - Van Hise, C.R., and Bayley, W.S., 1900, Description of the Menominee special quadrangle, Michigan: U.S. Geological Survey Geologic Atlas, Folio 62, 13 p., 3 maps. - Van Schmus, W.R., 1976, Early and middle Proterozoic history of the Great Lakes area, North America: Royal Society of London Philosophical Transactions, ser. A280, no. 1298, p. 605-628. - 1980, Chronology of igneous rocks associated with the Penokean orogeny in Wisconsin, in Morey, G.B., and Hanson, G.N., eds., Selected studies of Archean gneisses and lower Proterozoic rocks, Southern Canadian Shield: Geological Society of America Special Paper 182, p. 159-168. REFERENCES CITED 65 - Van Schmus, W.R., and Woolsey, L.L., 1975, A Rb-Sr geochronologic study of the Republic metamorphic node, Marquette County, Michigan: Canadian Journal of Earth Science, v. 12, p. 1722– 1733 - Watson, J., Fowler, M.B., Plant, J.A., and Simpson, P.R., 1984, Variscan-Caledonian comparisons—Late orogenic granites: Proceedings of the Ussher Society, v. 6, p. 2–12. - Weaver, B.L., and Tarney, J., 1981, Lewisian gneiss geochemistry and Archean crustal development models: Earth and Planetary Science Letters, v. 55, p. 171–180. - Whalen, J.B., Currie, K.L., and Chappell, B.W., 1987, A-type granites—Geochemical characteristics, discrimination and petrogenesis: Contributions to Mineralogy and Petrology, v. 95, p. 407-419. - White, R.S., Spence, G.D., Fowler, S.R., McKenzie, D.P., Westbrook, G.K., and Bowen, A.N., 1987, Magmatism at rifted continental margins: Nature, 330, p. 439-444. - White, S.H., 1976, The effects of strain on the microstructures, fabrics, and deformation mechanisms in quartzites: Royal - Society of London Philosophical Transactions, ser. A283, p. 69-86. - White, W.M., Tapia, M.D.M., and Schilling, J.G., 1979, The petrology and geochemistry of the Azores islands: Contributions to Mineralogy and Petrology, v. 69, p. 201–213. - Wise, D.U., and others, 1984, Fault-related rocks—Suggestions for terminology: Geology, v. 12, p. 391–394. - Wood, D.A., 1978, Major and trace element variations in the Tertiary lavas of eastern Iceland and their significance with respect to the Iceland geochemical anomaly: Journal of Petrology, v. 19, p. 393–436. - 1980, The application of a Th-Hf-Ta diagram to problems of tectonomagmatic classification and to establishing the nature of crustal contamination of basaltic lavas of the British Tertiary volcanic province: Earth and Planetary Science Letters, v. 50, p. 11–30. - Zen, E-an, 1986, Aluminum enrichment in silicate melts by fractional crystallization—Some mineralogic and petrographic constraints: Journal of Petrology, v. 27, p. 1095–1117. # SELECTED SERIES OF U.S. GEOLOGICAL SURVEY PUBLICATIONS ### **Periodicals** Earthquakes & Volcanoes (issued bimonthly). Preliminary Determination of Epicenters (issued monthly). ### **Technical Books and Reports** Professional Papers are mainly comprehensive scientific reports of wide and lasting interest and importance to professional scientists and engineers. Included are reports on the results of resource studies and of topographic, hydrologic, and geologic investigations. They also include collections of related papers addressing different aspects of a single scientific topic. Bulletins contain significant data and interpretations that are of lasting scientific interest but are generally more limited in scope or geographic coverage than Professional Papers. They include the results of resource studies and of geologic and topographic investigations; as well as collections of short papers related to a specific topic. Water-Supply Papers are comprehensive reports that present significant interpretive results of hydrologic investigations of wide interest to professional geologists, hydrologists, and engineers. The series covers investigations in all phases of hydrology, including hydrology, availability of water, quality of water, and use of water. Circulars present administrative information or important scientific information of wide popular interest in a format designed for distribution at no cost to the public. Information is usually of short-term interest. Water-Resources Investigations Reports are papers of an interpretive nature made available to the public outside the formal USGS publications series. Copies are reproduced on request unlike formal USGS publications, and they are also available for public inspection at depositories indicated in USGS catalogs. Open-File Reports include unpublished manuscript reports, maps, and other material that are made available for public consultation at depositories. They are a nonpermanent form of publication that maybe cited in other publications as sources of information. # Maps Geologic Quadrangle Maps are multicolor geologic maps on topographic bases in 7 1/2- or 15-minute quadrangle formats (scales mainly 1:24,000 or 1:62,500) showing bedrock, surficial, or engineering geology. Maps generally include brief texts; some maps include structure and columnar sections only. Geophysical Investigations Maps are on topographic or planimetric bases at various scales, they show results of surveys using geophysical techniques, such as gravity, magnetic, seismic, or radioactivity, which reflect subsurface structures that are of economic or geologic significance. Many maps include correlations with the geology. Miscellaneous Investigations Series Maps are on planimetric or topographic bases of regular and irregular areas at various scales; they present a wide variety of format and subject matter. The series also includes 7 1/2-minute quadrangle photogeologic maps on planimetric bases which show geology as interpreted from aerial photographs. The series also includes maps of Mars and the Moon. Coal Investigations Maps are geologic maps on topographic or planimetric bases at various scales showing bedrock or surficial geology, stratigraphy, and structural relations in certain coal-resource areas. Oil and Gas Investigations Charts show stratigraphic information for certain oil and gas fields and other areas having petroleum potential Miscellaneous Field Studies Maps are multicolor or black-and-white maps on topographic or planimetric bases on quadrangle or irregular areas at various scales. Pre-1971 maps show bedrock geology in relation to specific mining or mineral-deposit problems; post-1971 maps are primarily black-and-white maps on various subjects such as environmental studies or wilderness mineral investigations. 'Hydrologic Investigations Atlases are multicolored or black-andwhite maps on topographic or planimetric bases presenting a wide range of geohydrologic data of both regular and irregular areas; the principal scale is 1:24,000, and regional studies are at 1:250,000 scale or smaller. ### **Catalogs** Permanent catalogs, as well as some others, giving comprehensive listings of U.S. Geological Survey publications are
available under the conditions indicated below from the U.S. Geological Survey, Books and Open-File Reports Sales, Box 25425, Denver, CO 80225. (See latest Price and Availability List.) "Publications of the Geological Survey, 1879-1961" may be purchased by mail and over the counter in paperback book form and as a set microfiche. "Publications of the Geological Survey, 1962-1970" may be purchased by mail and over the counter in paperback book form and as a set of microfiche. "Publications of the U.S. Geological Survey, 1971-1981" may be purchased by mail and over the counter in paperback book form (two volumes, publications listing and index) and as a set of microfiche. Supplements for 1982, 1983, 1984, 1985, 1986, and for subsequent years since the last permanent catalog may be purchased by mail and over the counter in paperback book form. State catalogs, "List of U.S. Geological Survey Geologic and Water-Supply Reports and Maps For (State)," may be purchased by mail and over the counter in paperback booklet form only. "Price and Availability List of U.S. Geological Survey Publications," issued annually, is available free of charge in paperback booklet form only. Selected copies of a monthly catalog "New Publications of the U.S. Geological Survey" is available free of charge by mail or may be obtained over the counter in paperback booklet form only. Those wishing a free subscription to the monthly catalog "New Publications of the U.S. Geological Survey" should write to the U.S. Geological Survey, 582 National Center, Reston, VA 22092. Note.—Prices of Government publications listed in older catalogs, announcements, and publications may be incorrect. Therefore, the prices charged may differ from the prices in catalogs, announcements, and publications.